R400-IS301C 15 March 2002 Supercedes R400-IS301B 01 June 1998 Weather Surveillance Radar - 1988 Doppler (WSR-88D) Integrated Logistics Support Plan # WSR-88D Integrated Logistics Support Plan R400-IS301C 15 March 2002 Prepared by: WSR-88D Radar Operations Center, Program Branch Submitted by: James D. Belville, WSR-88D Integration Program Manager Approved: For the Department of Commerce: John L Hayes National Weather Service Director, Office of Science and Technology For the Department of Defense Nathan Feldman, Col USAF Headquarters, Air Force Weather Agency **Director of Systems** For the Department of Transportation: Mr. David Q. C. Whatley, Jr. **Program Director for Aviation Weather** Headquarters/Federal Aviation Administration For the WSR-88D Program: Mr. John McNulty Director, Office of Operational Systems National Weather Service Chairman, WSR-88D Program Management Committee # TABLE OF CONTENTS | | | | | Page | |----|---------|---------|---|------| | 1. | | | ١ | | | | 1.1 0 | | N | | | | | | Purpose | | | | | | Program Summary | | | | 1.2 A | | ility | | | | | | Background | | | | | 1.2.2 | - | | | | | | Program Management Responsibility | | | | | | ces | | | | 1.4 W | | D System Description | | | | | | Radar Data Acquisition | | | | | | Radar Product Generator | | | | | | Principal User Processor | | | | | 1.4.4 | | | | _ | | | Facilities | | | 2. | | | OT AND USER RESPONSIBILITIES | | | | 2.1 G | Seneral | | 2-1 | | | | | Management Committee | | | | 2.3 D | | nent of Commerce, National Weather Service | | | | | | Office of Science and Technology | | | | | 2.3.2 | | | | | 0.4.0 | | National Weather Service Training Center | | | | 2.4 D | • | nent of Defense | | | | | | Air Force Weather Agency | | | | | 2.4.2 | | | | | | | Air Force Material Command | | | | | 2.4.4 | | | | | | 2.4.5 | Air Education and Training Command | | | | | 2.4.6 | Naval Meteorological and Oceanography Command Chief of Naval Education and Training | | | | | 2.4.7 | Space and Naval Warfare Systems Command | | | | | _ | • | | | | | | Navy Inventory Control Point | | | | 25 D | | ent of Transportation | | | | 2.5 D | | Federal Aviation Administration | | | 2 | TVCKC V | | ANS | | | J. | | | ance Planning | | | | J. 1 IV | | Maintenance Concept | | | | | | Availability Requirements | | | | | | Field Support at the ROC | | | | | J. I.J | i lelu Support at tile ROC | 3-2 | | | Maintenance Data Collection | | |------------------|---|--------| | 3.2 Workford | ce and Personnel | 3-3 | | 3.3 Supply S | Support | 3-4 | | | Site Recommended Spares | | | | NWS Supply | | | 3.3.3 | Air Force Supply | | | 3.3.4 | Navy Supply | | | | FAA Supply | | | | Equipment | | | | Purchase and Distribution | | | | SE Maintenance and Calibration | | | | al Data | | | | and Training Support | | | | Operational Training | | | | Maintenance Training | | | | Training Equipment | | | 3.7 Facilities | | | | | ng, Handling, Storage, & Transportation | | | 3.9 Test and | Evaluation | . 3-25 | | | Test Program Objectives | | | | Levels of Testing | | | | Focus of Testing | | | | Management of Testing | | | | ssioning and Decommissioning Plans | | | | re Maintenance | | | | Repair | | | | Depot Test Equipment | | | | uration Management | | | | cal Manuals | | | | Technical Manual Changes | | | | Proceeding Process Manual Ordering | | | 3.15 Modific | ation/Retrofit | . 3-28 | | Appendix A Acron | yms | . A-1 | | Appendix B Memo | orandum of Understanding | B-1 | | Appendix C Suppl | y Support Plan | . C-1 | | Appendix D Depot | Repair Support Plan | . D-1 | # TABLES | 2.1 | Major Responsibilities Synopsis | |------|--| | 3.1 | Functional Area Responsibility/Points of Contact | | 3.2 | Depot Team Corrective Maintenance Items List | | 3.3 | WSR-88D System Recommended On-site Spares List | | 3.4 | WSR-88D PUP Recommended On-site Spares List | | 3.5 | WSR-88D System Consumable List | | 3.6 | WSR-88D PUP Consumable List | | 3.7 | WSR-88D Peculiar Support Equipment | | 3.8 | WSR-88D Common Support Equipment | | 3.9 | WSR-88D Shared Support Equipment | | 3.10 | WSR-88D TPMS Spares Kit | #### 1. INTRODUCTION # 1.1 Overview The Weather Surveillance Radar - 1988 Doppler (WSR-88D) program is a joint effort of the Department of Commerce (DOC), the Department of Defense (DOD), and the Department of Transportation (DOT). The operational user agencies involved are the DOC's National Weather Service (NWS), the DOD's United States Air Force (USAF) and Naval Meteorological and Oceanography Command (NMOC), and the DOT's Federal Aviation Administration (FAA). The program has deployed 158 operational and 8 non-operational (training, test, and repair) WSR-88D weather radar systems throughout the United States and at selected overseas locations. For the design and acquisition phase of the WSR-88D system, a Joint System Acquisition Office (JSAO) was assigned program management responsibility under the DOC, with coordination of the Office of the Federal Coordinator for Meteorological Services and Supporting Research (OFCM). The WSR-88D Responsibility Transfer Plan defined the criteria for orderly transfer of support management and program management from the JSAO to the joint WSR-88D Radar Operations Center (ROC) (W/OPS4) and the NWS Office of Operational Systems (W/OPS), respectively. Support Management Responsibility Transfer (SMRT) and the WSR-88D Program Management Responsibility Transfer (PMRT) occurred in 1997. The WSR-88D System is now in the operational phase of its life cycle. The Next Generation Weather Radar (NEXRAD) Product Improvement (NPI) and other sustaining engineering modification projects approved by the WSR-88D Program Management Committee (PMC) continue to provide state-of-the-art technology insertion. #### 1.1.1 Purpose The Integrated Logistics Support Plan (ILSP) identifies organizational relationships and responsibilities and describes the basis for agreements among various agencies for the management and technical support of the WSR-88D Program through the operational phase of the system life cycle. The plan identifies support activities to be accomplished, and references how, when, and by whom they will be accomplished. The ILSP includes detailed information for site personnel on the items which will be removed and replaced by special depot level teams, the recommended on-site spares, support equipment, and consumables. #### 1.1.2 Program Summary The WSR-88D program provides a major upgrade to weather detection capabilities to collect and interpret vital weather data, to detect and identify weather events, and to issue warnings and distribute other critical information on such events. It accomplishes this task by integrating advanced Doppler radar capabilities, real-time signal processing techniques, advanced meteorological/hydrological algorithms, and automated product processing, distribution, and display technologies into a unique WSR-88D Doppler weather radar system. To support this national effort, radar hardware and software system capabilities vital to effective severe weather and flood warning and to water resource management, must be effectively maintained and enhanced as new requirements and technologies are identified. #### 1.2 Applicability # 1.2.1 Background In order to meet agency goals and mission responsibilities, the DOC, DOD, and DOT require similar information concerning the location, development, and movement of hazardous weather activity detectable by radar. In response to this need, these three departments developed a common WSR-88D system with the WSR-88D JSAO assigned responsibility for system acquisition and deployment. The technical, operational and integrated logistics support concepts developed during the WSR-88D Validation Phase indicated a need for continuation of a joint centralized, common support effort during the operational phase of the system life cycle. WSR-88D life cycle costs, system reliability, network integration, and future technological advancements were some considerations which formed the basis for agency agreements for operation and support of the system through a joint, tri-agency ROC. Consequently, actions were taken to define and establish the WSR-88D ROC as an organization of the NWS (W/OPS4) operating under the authority of the WSR-88D Program Management Committee (PMC). Major responsibilities of the ROC are sustaining operational life cycle operations in the areas of: centralized software/algorithm development and maintenance, engineering management, configuration management, modification development and deployment, technical documentation management, and on-site depot maintenance for all WSR-88D radar systems belonging to the three departments. Supply support management and centralized depot repair are the responsibilities of W/OPS Maintenance, Logistics, and Acquisition Division (W/OPS1). The NWS Office of Science and Technology (W/OST) Program Plans Division (PPD) and Systems Engineering Center (SEC) are responsible for managing and engineering NPI projects for changes that affect WSR-88D system architecture and are approved by the PMC. Multi-agency and/or multi-organizational project teams may be formed to address both NPI and sustaining engineering projects. #### 1.2.2 Scope This plan describes the integrated logistics support of the WSR-88D system during its operational life cycle. Included in the plan are the roles, responsibilities, and functional support task areas for the DOC, DOD, DOT, and the ROC to provide overall program management and oversight. # 1.2.3 Program Management Responsibility The WSR-88D Program Management Committee was formally established on January 14, 1993, by signature approval of the original Terms of Reference by the members of the NEXRAD Program Council (NPC). The NPC formally retired on November 17,
1997, after granting the PMC overall authority for the WSR-88D program. The WSR-88D PMC, a tri-agency organization, provides oversight of the WSR-88D program budget, policy, resource commitment, and management guidance throughout the life cycle of the WSR-88D program to ensure that both common and unique agency requirements are addressed and resolved. The day-to-day operations and management of the WSR-88D Program are directed from the tri-agency ROC with the WSR-88D ROC Director (W/OPS4) organizationally reporting to the Director of the NWS Office of Operational Systems (W/OPS) and serving the WSR-88D PMC as the WSR-88D Integration Program Manager. The Director of W/OPS serves as the Chairman of the PMC. #### 1.3 References The following listed documents serve as reference to this ILSP: Federal Meteorological Handbook 11 (FMH-11), Doppler Meteorological Radar Observations, OFCM, (Part A released March 1991, Part B released November 1989, Part C released November 1990, and Part D released April 1992) NEXRAD Maintenance Concept, RG400-MC202, February 1984 WSR-88D Configuration Management Plan, ROC-PLN-PGM-03, 7 July 1996 WSR-88D Configuration Control Board Charter, OSFPLN-SSB-06, April 12, 2000 Management Process for WSR-88D Modifications, ROCPLN-PGM-02 REV1 (Draft), 12 September 2001 WSR-88D Responsibility Transfer Plan, Version 3.4, 3 March 1993, and associated Transfer Agreements, 20 June 1994 WSR-88D Program Management Committee Charter, February 14, 2001 Memorandum of Agreement (MOA) among DOC, DOT and DOD for Allocation of Program Costs in Operational Phase of WSR-88D Program, 12 May 1997 Memorandum of Agreement (MOA) among DOC, DOT and DOD for Interagency Operation of the WSR-88D, February 14, 2001 WSR-88D Technical Manual Maintenance Plan, 15 August 1994 # 1.4 WSR-88D System Description The compilation of WSR-88D systems includes 158 operational Doppler radar sites consisting of a Radar Data Acquisition function, a Radar Product Generator function, one or more Principal User functions, and support including communications functions, facilities functions, and the integrated logistics support functions addressed by this plan. The WSR-88D Principal User Processor (PUP) function is being replaced by Agency unique Principal User systems such as the NWS Advanced Weather Interactive Processor System (AWIPS), the FAA Weather and Radar Processor (WARP), and the DOD Open Principal User Processor (OPUP). Integrated Logistics Support of these agency unique Principal User functions is external to the WSR-88D System. After each agency completes deactivation of its WSR-88D PUPs through the WSR-88D CM process, the WSR-88D PUP will no longer be supported and the support for the agency unique replacements will be provided for by each agency. Operational WSR-88D systems may be employed as network, supplemental, or non-network sites, as defined in the FMH-11 (Part A). The basic policies for the operation and support of the WSR-88D systems to meet the common needs of the WSR-88D agencies are stated in the Memorandum of Agreement (MOA) among DOC, DOT and DOD for Interagency Operation of the WSR-88D, 14 February 14, 2001 and the Memorandum of Understanding (MOU) among DOC, DOT and DOD for Joint Interagency Integrated Support of the WSR-88D. The latter is provided as Appendix B of this ILSP. # 1.4.1 Radar Data Acquisition The Radar Data Acquisition (RDA) function includes the Doppler radar, tower, and radome which are located at the radar site. It includes hardware and software required for transmitting, receiving, signal processing, control, status monitoring, error detection, display, calibration, and archiving functions related to the radar's operation. #### 1.4.2 Radar Product Generator The Radar Product Generator (RPG) function includes data processing, data entry, and display capabilities located at either the radar or principal user site. It includes all hardware and software required for real-time generation, storage, and distribution of meteorological and hydrological products required for operational use. It also includes hardware and software required for control, status monitoring, error detection, and archiving. To the extent required, it includes some display and data entry hardware and software to provide for human interaction in the generation and distribution of products. #### 1.4.3 Principal User Processor The PUP function includes data processing, data entry, and display capabilities located at the principal user site. It includes all hardware and software required for request, display, storage, annotation, local control, status monitoring, error detection, archiving, and limited product distribution. The WSR-88D Principal User Processor (PUP) function has been replaced by Agency unique Principal User systems such as the NWS Advanced Weather Interactive Processor System (AWIPS), the FAA Weather and Radar Processor (WARP), and the DOD Open Principal User Processor (OPUP). After each agency completes deactivation of its WSR-88D PUPs through the WSR-88D CM process, the WSR-88D PUP will no longer be supported and the support for the agency unique replacements will be provided for by each agency. #### 1.4.4 Communications The communications function includes modems and circuits for narrowband data communications and transmission facilities for wide band communications. It includes the hardware and software required at WSR-88D sites and inter-site narrowband; e.g., communication circuits required to transmit and receive weather products and status and control information on a dedicated or dial-up basis. It also includes the hardware and software required at the WSR-88D radar and principal user site, and intra-site transmission facilities required to transmit and receive radar base data. #### 1.4.5 Facilities The facilities function includes real estate, buildings, and provision and installation of Real Property Installed Equipment (RPIE) such as power generation, air conditioning equipment, uninterruptable power systems, and access roads which are needed in support of the WSR-88D system. Each agency is responsible for its own facilities management in support of the WSR-88D program. #### 2. AGENCY, DEPOT AND USER RESPONSIBILITIES #### 2.1 General This section of the ILSP identifies the organizations of the participating agencies involved in WSR-88D operations and maintenance, delineates their organizational relationships, and specifies responsibilities for the management and support of the WSR-88D resources and functions throughout the system's operational life cycle. A synopsis of major responsibilities is contained in Table 2.1. # 2.2 Program Management Committee The WSR-88D Program Management Committee was formally established on January 14, 1993, by signature approval of the original Terms of Reference by the members of the NEXRAD Program Council (NPC). The NPC formally retired on November 17, 1997, after granting the PMC overall authority for the WSR-88D program. The PMC is guided by the WSR-88D PMC Charter approved on February 14, 2001. The PMC provides overall tri-agency policy, management guidance, budget, agreements, and decisions involving changes, modifications, new work, and resource commitments for the WSR-88D program during its operational life cycle. The primary role of committee members is to make higher authority decisions for each agency throughout the operational life of the WSR-88D equipment with focus on major product improvements and network performance. The PMC acts as the final arbiter on major policy and financial issues involving the WSR-88D program. The PMC is chaired by the Director of NWS Office of Operational Systems who as a non-voting member presides over all meetings of the PMC, arranges for the presentation of issues, and obtains all resolutions. The PMC Chair receives plans, issues, interagency Memoranda of Agreement (MOA), plans and charters for consideration by the PMC. The PMC Chair receives Engineering Change Proposals (ECP) from the WSR-88D Configuration Control Board (CCB) for consideration by the PMC. The PMC Chair refers unresolved issues to Agency Executive Levels for resolution. Non-voting PMC operational support representation is provided by the Chief of ROC as the WSR-88D Integration Program Manager (IPM). The IPM provides technical support, operations issues advice, and status information on approved sustaining engineering changes and testing to the PMC. The IPM participates in the prioritization of new approved changes. The IPM monitors and reports to the PMC on WSR-88D network performance. NEXRAD Product Improvement (NPI) representation is provided by the Chief of the Programs and Plans Division of the NWS Office of Science and Technology, who as a non-voting member of the PMC is the WSR-88D NPI Manager. The NPI Manager proposes project baselines in terms of cost, schedule, and scope defining the product and cost benefit as the advocate for NPI. Once PMC approval for a NPI project is received, the NPI Program Manager manages the approved project within the PMC approved baseline cost, schedule, and scope and briefs the status of NPI projects to the PMC. The NWS Office of Climate, Water and Weather Services, Operations and Requirements Division, Requirements/Change Management Branch (W/OS12) as a non-voting member of the PMC, provides the Executive Secretary to the PMC. The Secretary performs routine secretariat functions, assists the PMC Chair, and maintains the administrative management process of the PMC, i.e. member lists, meeting scheduling, agenda, minutes, etc. Agency Representatives are the voting members of the PMC and are delegated full authority to act as Executive Agents for their respective agencies. The Agency Representatives present agency issues to the PMC. They review PMC meeting agenda and attend PMC meetings prepared to address and resolve each item on the agenda. The Agency Representative ensures appropriate coordination occurs to obtain agency
approval to commit resources for WSR-88D support. Voting Agency Representatives of the PMC are: Director of the Office of Science and Technology, NWS; Director of Plans and Programs, Headquarters Air Force Weather Agency (AFWA); Program Director for Aviation Weather, Headquarters FAA. # 2.3 Department of Commerce, National Weather Service # 2.3.1 Office of Science and Technology The NWS Office of Science and Technology will provide the Agency Representative who is the NWS voting member of the PMC and who is delegated full authority to act as Executive Agent for DOC. W/OST will initiate and manage NPI projects approved for implementation by the tri-agency WSR-88D PMC. These projects encompass changes which affect the WSR-88D system architecture. #### 2.3.1.1 Program and Plans Division W/OST1, Program and Plans Division, provides non-voting PMC representation as the NPI Manager. W/OST1 defines and plans science and technology road maps for service improvements and leads NWS technology improvements to the WSR-88D System. W/OST1 provides program planning, execution, and tracking of NPI projects; proposes NPI projects in terms of cost, schedule, and scope; and briefs the status of NPI projects to the PMC and other organizations. For NPI projects approved by the PMC, W/OST1 manages approved costs, schedule, and scope defining the product and cost benefits. # 2.3.1.2 Systems Engineering Center W/OST3, Systems Engineering Center plans WSR-88D system evolution consistent with the NWS information technology structure. They analyze requirements and solutions for cost benefit and operational feasibility. W/OST3 directs development and integration of enhancements to and new technology for communications, hardware, and software infrastructure. # W/OST3, Systems Engineering Center will: - a. Provide Systems Engineering for NPI projects - b. Develop software for NPI and Sustaining Engineering projects - c. Provides integration and testing of NPI projects - d. Provide supply support planning and implementation for NPI projects. - e. Provide supply equipment planning and implementation for NPI projects. - f. Provide retrofit planning, modification kit procurement, and implementation for NPI projects. - g. Provide safety planning and implementation for NPI projects. - h. Provide field and depot maintenance support planning and implementation for NPI projects. - i. Provide depot repair planning and implementation for NPI projects. - j. Provide facilities planning and implementation for NPI projects. - k. Provide Configuration Management planning and implementation for NPI projects. - I. Provide Operations and Maintenance Technical Manual planning and implementation for NPI projects. - m. Provide Engineering Data including specifications and drawing planning and implementation for NPI projects - n. Perform Independent Verification and Validation of NPI projects # 2.3.2 Office of Operational Systems The Office of Operational Systems (W/OPS) will Chair the PMC and provide the non-voting PMC WSR-88D Integration Program Manager. W/OPS will operate and maintain all NWS-owned WSR-88D equipment. In addition, NWS through the W/OPS will: - a. Provide program management responsibility for WSR-88D operational support as detailed in the WSR-88D Responsibility Transfer Plan and the WSR-88D PMC Charter. - b. Prepare program plans and documentation. - c. Provide support for NWS WSR-88D site surveys, site modifications, and site acceptance of WSR-88D equipment. - d. Provide a NWS representative to tri-agency working groups and teams. - e. Plan, budget and provide staff to the ROC. Manage and operate the ROC by implementing coordinated tri-agency plans, policies, budget, and staffing. Plan, program, and budget costs for tri-agency and agency unique integrated logistics support elements including the maintenance, spares, peculiar support equipment and repairs of the NWS portion of the WSR-88D systems at the site (by special teams, contractors, or on-site personnel) and at the repair depot. - f. At the ROC, provide tri-agency WSR-88D hardware and software configuration management, hardware sustaining engineering design, software and algorithm maintenance, software release, sustaining engineering modification development/procurement/deployment, engineering and technical data development and maintenance. The ROC will additionally coordinate support requirements for fielded systems including field support and on-site depot level maintenance. The ROC will manage near-term technical data transfer activities, and long-term system improvement work. #### **TABLE 2.1 MAJOR RESPONSIBILITIES SYNOPSIS** FOR WSR-88D OPERATIONAL LIFE CYCLE **Program Management** Program Management Responsibility W/OPS Interagency Management Coordination W/OPS Interagency Technical Coordination ROC Tri-agency Budget Coordination W/OPS **Configuration Management** Agency PMC/CCB Coordination ROC Hardware/Software Configuration Management ROC Site-level Configuration Status Accounting W/OPS1 **Communications Configuration Management** Agency/ ROC Engineering/Technical Support Maintenance Data Collection W/OPS1 Maintenance Data Analysis ROC/W/OPS1 Software Maintenance/Enhancement ROC Adaptable Parameters/Background Maps ROC Technical/Engineering Documentation. ROC Modification/Retrofit Planning, Procurement, Deployment ROC Engineering, NEXRAD Product Improvement W/OST SEC Engineering, Sustaining ROC Integration Testing W/OST SEC/ROC Frequency Management Agency/ROC Field Support On-Site Depot Team Corrective/Preventive Maintenance ROC Hotline Field Support ROC Replenishment Supply/PICA W/OPS1 Depot Repair and/or Reconditioning NRC Quality Control of Depot Repairs **NRC** Quality Assurance of New Supply Spares **NRC** Organizational Level Corrective/Preventive Maintenance Agency/Site System Calibration Agency/Site Test Equipment Repair and Calibration Agency/Site/NRC Formal Maintenance Training NWSTC/AETC Formal Operations Training NWSTC/AETC **Network Management** ROC Tri-agency Operational Support ROC **Communications Access Management** ROC Operations Agency The following abbreviations are used in this table: Note: NRC = National Reconditioning Center (W/OPS1) W/OPS = NWS Office of Operational Systems W/OPS1 = W/OPS, Maintenance, Logistics, and Acquisition Division ROC = WSR-88D Radar Operations Center (W/OPS4) NWSTC = National Weather Service Training Center (W/OS6) AETC = Air Education Training Command W/OST SEC = NWS Office of Science and Technology, Systems Engineering Center Agency = NWS, FAA, AFWA - g. Plan and budget for operation, maintenance, and sustaining engineering modification improvements to the WSR-88D system. - h. Procure and provide to NWS sites all WSR-88D Common Support Equipment (CSE) requirements. Provide calibration for all NWS CSE and Peculiar Support Equipment (PSE). - Provide direction to the NWS regions and maintain liaison with other agencies in the effective maintenance of required meteorological and hydrological data collection, dissemination and exchange. - j. Serve as the Primary Inventory Control Activity (PICA) to control and replenish spare parts inventory and provide supply support for all three agencies. Ensure that Line Replaceable Units (LRUs) are returned to the NRC in a timely manner, and coordinate and obtain approval from W/OPS14 for requisitions for LRUs for which no unserviceable LRU return to the NRC is planned. - k. Plan for and provide centralized depot-level repair support for all NWS, Air Force, Navy, and FAA equipment at the National Reconditioning Center in accordance with the procedures contained in Appendix D of this plan. - I. Respond to requests for data and audits to help the ROC maintain network configuration control of WSR-88D and the individual site configuration database. # 2.3.3 National Weather Service Training Center (NWSTC) The NWSTC shall be responsible for development, implementation, conduct, and monitoring of formal technical training required to qualify maintenance and operations personnel on WSR-88D equipment throughout the WSR-88D life cycle. #### 2.4 Department of Defense DOD will operate and maintain all DOD-owned WSR-88D equipment. #### 2.4.1 Air Force Weather Agency (AFWA) AFWA will provide the Agency Representative who is the DOD voting member of the PMC and who is delegated full authority to act as Executive Agent for DOD. AFWA will provide DOD program management support based on lead command responsibilities as identified in Air Force Policy Directive (AFPD) 10-9, while ensuring the operation and maintenance of all DOD-owned WSR-88D equipment. In addition, the AFWA will: - a. Assist in the preparation of program plans and documentation. - b. Provide local support for Base Weather Station site surveys and modifications - and for acceptance of WSR-88D equipment. - c. Provide a DOD representative to tri-agency working groups and teams. - d. Plan, budget and provide staff to the ROC. Provide the Deputy Director of the ROC. Plan, program, and budget costs for tri-agency and agency unique operation, modification improvements, and integrated logistics support elements including the maintenance, spares, and repairs of the DOD portion of the WSR-88D systems at the site (by special teams, contractors, or on-site personnel) and at the repair depot. - e. Provide all WSR-88D CSE requirements to DOD sites. - f. Provide direction to the DOD commands. Maintain liaison with other agencies in the effective maintenance of required meteorological and hydrological data collection, dissemination and exchange. - g. Respond to requests for data and audits to help the ROC maintain nationwide configuration control of WSR-88D and to keep the site configuration database current. - h. Provide operations training requirements to the Air Education Training Command (AETC). # 2.4.2 Air Force Communications Agency (AFCA) The Headquarters (HQ) AFCA is responsible for coordinating with AFWA and participating commands on inputs when tasked
or required. In addition, AFCA will: - a. Assist in the policy and procedures for WSR-88D support. - b. Provide a representative to tri-agency working groups and teams where DOD logistics and maintenance issues are discussed. # 2.4.3 Air Force Material Command (AFMC) #### AFMC will: - a. Establish a Secondary Inventory Control Activity (SICA) to interface with the PICA's logistics systems. - b. Support any USAF conducted Operational Test and Evaluation program as necessary in accordance with Air Force Instruction (AFI) 99-102. - c. Plan to provide calibration and Precision Measurement Equipment Laboratory (PMEL) support for Air Force WSR-88D systems and ensure that systems and equipment meet the metrology and calibration requirements in accordance with AFI 21-113 which establishes and directs the metrology and calibration program and Technical Order (T.O.) 00-20-14 which provides methodology and procedures to carry out the direction of AFI 21-113. - d. Coordinate with the supporting agency to ensure the WSR-88D system is supported according to approved MOA and established WSR-88D support procedures of DOD, DOC, and DOT. - e. Participate in test acceptance in accordance with WSR-88D Site Acceptance Plan and commissioning in accordance with AFI 33-104. - f. Plan and perform site surveys for the Air Force portion of the WSR-88D system. - g. Plan and provide communications between WSR-88D RPG sites and the Air Force owned WSR-88D PUP sites. #### 2.4.3.1 Ogden Air Logistics Center (OO-ALC) OO-ALC will perform SICA responsibilities for the Air Force. In addition, OO-ALC will: - a. Plan, program, budget, and fund for spares and depot support of Air Force owned components as required by MOA with the supporting agency, NWS. - b. Provide a representative to tri-agency working groups and teams where DOD logistics, maintenance, and configuration issues are discussed. - c. Provide customer liaison and feedback to the AFWA for DOD maintainers and supply points to ensure effective support of WSR-88D equipment. Ensure all customers are informed that they can utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. - d. Provide assistance in Technical Manual development. # 2.4.3.2 Other Air Logistics Centers The other affected Air Logistics Centers will budget for and procure any required common support equipment. #### 2.4.4 Participating Commands The participating commands will operate Air Force-owned WSR-88D equipment. In support of operations and maintenance the participating commands will: - a. When tasked or required, support AFWA in coordinating policy and procedures. - b. Upon request, provide inputs to various logistics documents (maintenance concept, ILSP and others). - c. Provide qualified personnel to support logistics and program activities (technical order verification, provisioning, audits and others) upon request. - d. Assist in support of site surveys, installation requirements and the commissioning of systems at command sites. - e. Provide maintenance training requirements to HQ AETC. - f. Respond to requests for data and audits to help the ROC maintain nationwide configuration control of WSR-88D and to keep the site configuration database current. - g. Provide timely and adequate maintenance information to assist the ROC with the correction of malfunctions and engineering design deficiencies. - h. Budget and fund command spares replenishment and CSE. Ensure that LRUs are returned to the NRC in a timely manner, and coordinate and obtain approval from W/OPS14 for requisitions for LRUs for which no unserviceable LRU return to the NRC is planned. #### 2.4.5 Air Education Training Command (AETC) The AETC is responsible for the development, implementation, conduct, and monitoring of formal operations and maintenance technical training courses required to train Air Force, Navy, and Marine Corps personnel to test, evaluate, operate and maintain WSR-88D equipment throughout the system life cycle. #### 2.4.6 Naval Meteorological and Oceanography Command (NMOC) #### The NMOC will: - a. Coordinate the planning for the operation of Navy-owned WSR-88D equipment. - b. Submit training requirements to Chief of Naval Education and Training (CNET). - c. Fund for recurring communication costs. # 2.4.7 Chief of Naval Education and Training (CNET) CNET will provide Navy training requirements to AETC. # 2.4.8 Space and Naval Warfare Systems Command (SPAWAR) SPAWAR will be the WSR-88D Program Manager for Navy and Marine Corps equipment and will through the DOD AFWA: - a. Assist in the preparation of program plans and documentation. - b. Provide local support for site surveys, modifications and/or other assistance for acceptance of WSR-88D equipment. - c. Provide a representative to tri-agency working groups and teams. - Ensure all Navy/Marine Corps users are advised of the need to budget for operation, maintenance, and modification improvements to the WSR-88D system. - e. Provide all WSR-88D CSE requirements to Navy/Marine Corps sites. - f. Plan, program, and budget costs for tri-agency and agency unique integrated logistics support elements including the maintenance, spares, and repairs of the NWS portion of the WSR-88D systems at the site (by special teams, contractors, or on-site personnel) and at the repair depot. - g. Provide direction to the Navy/Marine Corps commands and maintain liaison with other agencies in the operation and effective maintenance of required meteorological and hydrological data collection, dissemination and exchange. - h. Respond to requests for data and audits to help the ROC maintain nationwide configuration control of WSR-88D and to keep the site configuration database current. # 2.4.9 Navy Inventory Control Point (NAVICP) NAVICP will perform SICA responsibilities for the Navy/Marine Corps. In addition, NAVICP will: - a. Budget throughout the WSR-88D life-cycle for depot repairs of Navy/Marine Corps WSR-88D equipment. - b. Provide a Navy/Marine Corps representative to tri-agency working groups and teams where Navy/Marine Corps logistics issues are discussed. c. Provide customer liaison and feedback to the SPAWAR WSR-88D Program Office for Navy/Marine Corps maintainers and supply points to ensure effective support of WSR-88D equipment. #### 2.4.10 Navy/Marine Corps Users Plan, program, and budget for the operation and maintenance of Navy/Marine Corpsowned WSR-88D equipment. #### 2.5 Department of Transportation DOT/FAA will operate and maintain all DOT-owned WSR-88D equipment. # 2.5.1 Federal Aviation Administration FAA Headquarters, Aviation Weather Program will provide the Agency Representative who is the FAA voting member of the PMC and who is delegated full authority to act as Executive Agent for DOT. The FAA is responsible for the operation and maintenance of all FAA-owned and operated WSR-88D equipment. In addition, the FAA will: - a. Assist in the preparation of program plans and documentation. - b. Provide local support for FAA site surveys and modifications and for acceptance of WSR-88D equipment. - c. Provide a FAA representative to tri-agency working groups and teams. - d. Plan, budget and provide staff to the ROC. - e. Plan and budget for operation, maintenance, and modification improvements to the WSR-88D system. - f. Procure and provide to FAA sites all required WSR-88D CSE. Provide calibration and repair of all FAA site test equipment. - g. Plan, program, and budget costs for tri-agency and agency unique integrated logistics support elements including the maintenance, spares, and repairs of the NWS portion of the WSR-88D systems at the site (by special teams, contractors, or on-site personnel) and at the repair depot. Ensure that LRUs are returned to the NRC in a timely manner, and coordinate and obtain approval from W/OPS14 for requisitions for LRUs for which no unserviceable LRU return to the NRC is planned. - h. Provide guidance and authorizing documentation to the FAA regions and sites and maintain liaison with other agencies in the operation and effective - maintenance of required meteorological and hydrological data collection, dissemination and exchange. - Respond to requests for data and audits to help the ROC maintain nationwide configuration control of WSR-88D and to keep the site configuration database current. - j. Provide operations and maintenance training requirements to the NWS Training Center. - k. Perform SICA responsibilities for the FAA. - I. Provide customer liaison and feedback to the FAA maintainers and supply points to ensure effective support of WSR-88D equipment #### 3. TASKS AND PLANS The support function includes the WSR-88D system hardware, diagnostic/calibration software, organizational level maintenance, support equipment, depot repair and quality control, maintenance training, supply support, maintenance data collection, and ROC support functions including: on-site depot level preventive and corrective maintenance, peculiar support equipment, hardware/systems and software engineering, sustaining engineering enhancement/modification development, procurement and retrofit, technical and engineering documentation, hardware and software configuration management, operations and maintenance hotline support, operations training, meteorological algorithm development/modification, frequency management, adaptable parameters, background map development/update, and all levels of test and evaluation to support the WSR-88D systems. In addition, the support function includes: NRC management of quality control and depot repair including Bench Test Equipment, jigs, fixtures, and Automatic Test Equipment (ATE), and its test program sets designed to support depotlevel maintenance for the WSR-88D; W/OPS 14 Primary Inventory Control Activity responsibilities for supply support; and W/OST responsibilities for NPI project management. Table 3.1
provides a list of functional area responsibilities and organizational Points of Contact. # 3.1 Maintenance Planning # 3.1.1 Maintenance Concept The NEXRAD Maintenance Concept, RG400-MC202, was approved by the tri-agencies in February 1984. It provides policy for the life cycle maintenance planning and maintenance of the WSR-88D system hardware. In summary, organizational or field maintenance will be the responsibility of each agency. The policy provides for removal and replacement of Line Replaceable Units (LRU) at the organizational level and repair of LRUs at a centralized depot maintenance facility. The maintenance policy further provides for a specialized, on-site depot level maintenance support provided by a centralized team for a select number of large, low failure or highly complex items. #### 3.1.2 Availability Requirements As a stated requirement of the tri-agencies, the WSR-88D System shall have an Operational Availability (A_{\circ}) of at least 0.960 for system functions which are critical to the performance of the agencies' missions, and for redundant DOT WSR-88D Systems the A_{\circ} shall be 0.989 or higher. Operational availability is defined in the Maintenance Concept and in the WSR-88D System Specification (2810000) as total operating and standby time in hours divided by the total possible time (8,760 hours per system per year) which is the sum of operating time, standby time, preventive maintenance down time, corrective maintenance down time, logistics delay down time, and administrative delay down time. To achieve the availability goal several assumptions are provided which relate to maintainability and reliability, namely: mean time to repair shall not exceed 30 minutes, average administrative response time shall not exceed 1 hour, a sparing level which ensures that a part is available 95 percent of the time when a failure occurs, logistics delay time shall not exceed 24 hours for the remaining 5 percent of parts required for corrective maintenance, and preventive maintenance which incurs down time shall not exceed a maximum of two hours per month. Operational Availability (A_o) is an important measure of system effectiveness because it relates system hardware, support, and support characteristics into one meaningful parameter - a figure of merit depicting the system's state at the start of its mission. Because it is an effectiveness-related index, A_o or some tailored variation of it is used as a starting point for nearly all effectiveness analyses. The WSR-88D tri-agencies by agreement utilize a variation which excludes preventive maintenance down time called Service Availability (A_s) to measure WSR-88D operational performance. Service Availability goals are calculated for the WSR-88D as 0.962 for system functions which are critical to the performance of the agencies' missions, and for redundant DOT WSR-88D Systems the A_s shall be 0.992 or higher. # 3.1.3 Field Support at the ROC The ROC will support all three agencies, primarily by telephone through the WSR-88D Hotline 1-800-643-3363, in the resolution of field level hardware and software problems. Each agency may contact the ROC for maintenance, operational, and procedural assistance through slightly different procedures, as outlined below. The ROC will keep the appropriate agency POC informed of difficult or ongoing problems. - a. NWS. If hardware, software, or operational problems cannot be corrected by the on-site personnel, they will normally first contact their regional headquarters. If ROC assistance is deemed necessary, then the field site will interface directly with the ROC. - b. Air Force. When an Air Force field site has a problem it cannot resolve, the technician will attempt to call the Command Special Maintenance Team (SMT) for assistance. If the SMT is unavailable or the problem still persists, the site may then contact the ROC depending on the complexity of the problem and the direction from the major command headquarters. - c. Navy/Marine Corps. When a Navy or Marine Corps field site has a problem that cannot be resolved locally, they will contact the WSR-88D PUP In Service Engineering Activity (ISEA) at SPAWARSYSCEN, Charleston, SC, code 344PK. If the ISEA is unavailable or the problem still persists, the site may then contact the ROC. - d. FAA. When an FAA field site has a problem it can not resolve, the technician will contact their sector/regional engineering office. Efforts to resolve problems shall be done at the lowest level before contacting AOS-250 and the WSR-88D Hotline. The technician will also notify AOS-250, either directly or via their appropriate sector or regional office, concerning any problem that was encountered that required assistance outside the local technician workforce. If further assistance is still required, the technician will contact AOS-250 for additional guidance. The ROC will provide site depot level support to each site by arranging for appropriate contract or Government services. A listing of items for which depot team corrective maintenance is provided by the ROC is contained in Table 3.2. Depot team support may be requested by calling the WSR-88D Hotline at 1-800-643-3363. # 3.1.4 Maintenance Data Collection Management of maintenance data collection (MDC) and reporting is the responsibility of W/OPS13. The MDC will be used as a means for identifying reliability, maintainability, and availability problems and deficiencies through periodic management reports. The procedures and responsibilities are described below. #### 3.1.4.1 MDC Requirements and Responsibilities - a. Each agency will develop a monthly summary of its WSR-88D systems' Service Availability (A_s) to include: system location, monthly downtime hours, monthly A_s calculation by site, and a list of sites logging more than 150 hours of downtime during the month; and provide it to W/OPS13. Monthly, W/OPS13 will compile the data into a report of tri-agency overall WSR-88D data and disseminate it to PMC members on a periodic or as-needed basis. - b. Data associated with all agencies' repair times and travel times (maintainability) is represented by data unique to NWS systems. This type of data or data for other calculations using time data will be based solely on NWS Engineering Management Reporting System data as representative of all agencies. - c. Data associated with failures will be calculated by each agency for its own use using its own maintenance data. Item specific information from National Reconditioning Center (NRC) depot maintenance data collection will be used for calculation of tri-agency Mean Time Between Failure, and any other tri-agency component failure calculations (reliability). #### 3.2 Workforce and Personnel The WSR-88D system is maintained by personnel of the three agencies, and the skill levels of agency personnel vary. WSR-88D systems are maintained only by task-qualified technicians. Experience varies from several years experience to new graduates of basic electronic and systems technical schools. # 3.3 Supply Support The W/OPS14, Logistics Branch provides PICA supply support for WSR-88D systems, and resolution of tri-agency supply problems. The process in place for supply support is provided as Appendix C of this plan. As the PICA, W/OPS14 will establish and maintain an electronic requisition and status link (Federal Standard Requisitioning and Issue Procedures (FEDSTRIP); Military Standard Requisitioning and Issue Procedures (MILSTRIP) to accommodate current DOD and FAA requisitioning procedures and routing processes. Field personnel experiencing supply support problems will contact their normal Inventory Management Specialist; the SICA will in turn contact W/OPS14. NWS warehouse operations, under the supervision of W/OPS14, are located at National Oceanic and Atmospheric Administration (NOAA) Logistics Supply Center (NLSC), Kansas City, Missouri. Requirements for stock item replenishment are determined by W/OPS14 and executed through the procurement office of the NOAA Central Administrative Support Center. The tri-agency funding required to operate the warehouse will be acquired through the stock item unit price surcharge included on the funded FEDSTRIP/MILSTRIP requisitions or Consolidated Logistics System (CLS) requisitions submitted by the field users. W/OPS14 will provide the FAA and DOD with "read only" access to CLS for status monitoring of requisitions. The agencies will ensure that all WSR-88D LRUs or other items which are coded as repairable are returned to NRC in accordance with the WSR-88D Supply Support Plan and the WSR-88D Depot Repair Support Plan. The agency/site will be charged full replacement cost for any LRU requisitioned. Credit will be issued when repairable items are returned to the NRC. If credit items are not returned within one hundred and eighty (180) days of the requisition ship date, restocking action will be initiated by W/OPS14, and the full issue price is charged. Special arrangements can be made by the agencies with W/OPS14 to extend the return time. #### 3.3.1 Site Recommended Spares Site recommended spare parts were provided to each site based on each agency's assessment if its need to meet Operational Availability requirements after the time of system acceptance by the Government. As modifications are made to the WSR-88D system, it is the responsibility of each assigned project team to assess impact to the recommended on-site spares list and coordinate additions, changes, and deletions with W/OPS14 and the agencies. It is each site's responsibility to replace items used from their on site spares during corrective maintenance. The recommended site spares for the WSR-88D system are provided as Table 3.3, and the recommended site spares for the PUP are provided as Table 3.4. In addition to recommended spares, an initial supply of consumable items was provided to each WSR-88D system and PUP site. These consumables are listed in Table 3.5 for
the WSR-88D system and Table 3.6 for the PUP. #### 3.3.2 NWS Supply NWS field personnel will follow the policies and procedures contained in NWS Engineering Handbook 1, Instrumental Equipment Catalog (Part 0), for obtaining needed WSR-88D replacement supply items; e.g., LRUs, piece parts, and consumables. # 3.3.3 Air Force Supply The Air Force field personnel will use the procedures contained in Appendix C of this plan for part requisitioning. Any item (LRU, piece part, etc.) required to make repairs to the equipment will be requisitioned through the host supply activity using established procedures set by Air Force directives and base supply, e.g., telephone, appropriate forms, computer terminals. Base supply will process a MILSTRIP requisition and make available the required part based on the requisition priority. The requisitions for repairable items will be automatically routed to the PICA through OO-ALC, the Air Force's SICA for WSR-88D. Requisitions for consumables will be routed directly to NWS or the Defense Logistics Agency (DLA). All customers can utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. #### 3.3.4 Navy Supply The Navy field personnel will use current procedures for requisitioning spares. Any item required to make repairs to the equipment will be requisitioned through the host supply activity. This requisitioning process will use established procedures set by base supply, e.g., telephone, appropriate forms, computer terminals. Base supply will process the requisition and make the required part available based on the requisition priority. Base Supply will enter the requisition on the MILSTRIP computer network. The requisition will be automatically routed to the PICA through NAVICP Mechanicsburg, the Navy's SICA. All customers may utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. #### 3.3.5 FAA Supply The FAA Logistics Center as the SICA will be the centralized supply point for the FAA. The Logistics Center will process MILSTRIP requisitions to the PICA who will make available the required part based on the requisition priority. FAA field personnel will utilize existing FAA ordering procedures for ordering replacement items. The FAA Logistics Center will utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. #### 3.4 Support Equipment # 3.4.1 Purchase and Distribution - a. NEXRAD PSE will be documented and approved by the tri-agencies through a Support Equipment Recommendation Data (SERD) prepared by the ROC. Approved PSE will be procured by ROC and distributed to WSR-88D sites through NLSC. PSE which fails will be returned to the NRC for repair, and replacement PSE will be requisitioned from the WSR-88D PICA using normal supply procedures. PSE approved for use on the WSR-88D is provided in Table 3.7. - b. NEXRAD CSE will be documented and approved by the tri-agencies through a SERD prepared by the ROC. The SERD will recommend CSE. The decision as to which items are required by each agency (due to current agency inventories), the funding, procurement, distribution of CSE will be the responsibility of each agency. Replacement and repair of failed CSE is the responsibility of each agency. CSE documented by approved SERD for use on the WSR-88D is provided in Table 3.8. - c. Certain items of Support Equipment (SE) due to frequency of use and/or high cost are shared by the agencies from limited quantities available at the NLSC. NEXRAD SHARED SE will be documented and approved by the tri-agencies through a SERD prepared by the ROC. Approved SHARED SE will be procured by ROC and stored at the NLSC. When a user site requires this support equipment, it is requisitioned as any other stock item, used by the site, and then returned to the NRC for checkout prior to being returned to the NLSC stock shelf. SHARED SE approved for use on the WSR-88D is provided in Table 3.9. TABLE 3.1 FUNCTIONAL AREA RESPONSIBILITY/POINTS OF CONTACT | | | | | I | | |---|--------------------------------------|-------------------------------|-------------------------------|---|--------------------------------------| | | TRI-AGENCY
COORDINATION | DOC
POC | DOD
POC | DOT
POC | TRI-AGENCY
COMMITTEES
& GROUPS | | PLANS | ROC DIR | W/OST DIR | HQ AFWA | AOS-200 | PMC/TAC | | BUDGET | | W/OPS DIR/ROC | HQ AFWA | AOS-200 | PMC | | SYSTEM CM | ROC CM | W/OS12 | HQ AFWA | AOS-200 | PMC/WSR-88D
CCB/TRC | | SITE CM | W/OPS13 | W/OPS13 | HQ AFWA | AOS-200 | CCB/TRC | | SW MAINT/SUSTAINING ENG
SW DEVELOP/NPI ENG | ROC ENG
W/OST | ROC ENG
W/OST | HQ AFWA
HQ AFWA | AOS-200
AOS-200 | SREC/APWG
SREC/APWG | | HDWR SUSTAINING ENG
HDWR DEVELOP/NPI ENG | ROC ENG
W/OST | ROC ENG
W/OST | HQ AFWA
HQ AFWA | AOS-200
AOS-200 | ICWG | | DOCUMENTATION | ROC PGM | W/OPS12 | HQ AFWA | AOS-200 | | | FIELD MAINT
DEPOT MAINT | ROC OPS
NRC | W/OPS12
NRC | HQ ACC/SC
OO-ALC | AML-400
AML-400 | | | SUPPLY SUPPORT | W/OPS14 | W/OPS14 | OO-ALC | AML-600 | NLWG | | FACILITIES | W/OPS15 | W/OPS15 | HQ AFWA | AND-400 | | | OPERATIONS TRNG
MAINT TRNG | ROC OPS
ROC OPS | NWSTC
NWSTC | KEESLER AFB
KEESLER AFB | NWSTC
NWSTC | | | MODIFICATIONS | ROC PGM | W/OPS1 | HQ AFWA | AOS-200 | | | PECULIAR SE
COMMON SE
SHARED SE
DEPOT SE | ROC PGM
ROC PGM
ROC PGM
NRC | W/OPS12
W/OPS12
W/OPS12 | HQ AFWA
HQ AFWA
HQ AFWA | REGION/SITE
REGION/SITE
REGION/SITE | | | SAFETY | ROC PGM | ROC PGM | HQ AFWA | AOS-200 | | TABLE 3.2 DEPOT TEAM CORRECTIVE MAINTENANCE ITEMS LIST | ASN | NSN | PART NUMBER | ITEM NAME | CAGE CODE | SMR | |----------------------|------------------|---------------------------|---------------------------------------|-----------|-------| | | | 171748X | FEED SUPPORT STRUT | 84147 | PAFZZ | | 11 | | MICROFLECT | STEEL TOWER | 29189 | PDFDD | | 12 | 5985-01-448-5950 | 8531-1 | RADOME | 15175 | PDFDD | | 12MP10 | 5340-01-428-2260 | 8531-4 | ZENITH HATCH ASSEMBLY | 15175 | PAFDD | | 12MP11 | 5985-01-441-8140 | B1529-12-AZ | PANEL, AZIMUTH | 15175 | PAFZZ | | 12MP2 | 5985-01-411-5777 | B1529-11-B1 | PANEL, B1 | 15175 | PAFZZ | | 12MP3 | 5985-01-411-5975 | B1529-11-B2 | PANEL, B2 | 15175 | PAFZZ | | 12MP4 | 5985-01-411-5957 | B1529-13-B1X | PANEL, B1X | 15175 | PAFZZ | | 12MP5 | 5985-01-411-5770 | B1529-13-B2X | PANEL, B2X | 15175 | PAFZZ | | 12MP9 | 5985-01-411-5965 | B1529-11-A | PANEL, A | 15175 | PAFZZ | | 12MS4 | 5920-01-381-3107 | 705-174-5 | LIGHTNING ROD FOR 5 ROD ARRAY | 15175 | PAFZZ | | 12MS6 | 5920-01-448-9208 | 8552-74-1 | LIGHTNING ROD SHAFT ASSEMBLY, 88 INCH | 15175 | PAFZZ | | 2 | | 1214777 | ANTENNA/PEDESTAL | 56232 | PDFDD | | 2 | | 1219667 | ANTENNA/PEDESTAL | 56232 | AD | | 2A1 | | 40505-1001-102 | PEDESTAL ASSEMBLY, REDUNDANT | 26795 | PBFDD | | 2A1 | NWS9-90-200-0001 | 40505-1001-101 | PEDESTAL ASSEMBLY, FSP | 26795 | PBFDD | | 2A1 | | 54636-1001-101 | PEDESTAL ASSEMBLY, LPP | 26795 | PBFDD | | 2A1A1 | | 54636-1202-101 | ELEVATION ASSEMBLY, LPP | 26795 | PBFDD | | 2A1A1 | | 40505-1202-101 | ELEVATION ASSEMBLY, FSP/REDUNDANT | 26795 | PBFDD | | 2A1A1A3A1 | 3010-01-436-0701 | 14636-5003-3 | GEARBOX, ELEVATION | 1M813 | PAFLD | | 2A1A1A5 | 3120-01-388-2111 | 14636-5001-101 or 1222R2 | BEARING, TURNTABLE, ELEVATION | 1M813 | PAFLD | | 2A1A1A6 | 3110-01-414-1805 | 14636-5001-103 or 1222A11 | BEARING,4PT ANGULAR CONTACT, ELEV | 1M813 | PAFLD | | 2A1A1MS1 | 5330-01-380-9549 | NS67400-0022 | SEAL FLANGE | 15566 | PAFZZ | | 2A2A1MS3 | 5985-01-413-9062 | 171789X | SKINPANEL PACK | 35844 | PBFDD | | 2A1A1SR | 5331-01-381-2557 | 5-069N674-70 | O-RING | 02697 | PCFZZ | | 2A1A3 | | 40505-1201-101 | AZIMUTH ASSEMBLY, FSP/REDUNDANT | 26795 | PBFDD | | 2A1A3 | | 54636-1201-101 | AZIMUTH ASSEMBLY, LPP | 26795 | PBFDD | | 2A1A3A3A1 | 3010-01-436-0701 | 14636-5003-3 | GEARBOX, AZIMUTH | 1M813 | PAFDD | | 2A1A3A5 | 3120-01-388-6395 | 14636-5001-102 or 1222A10 | BEARING, 4PT ANGULAR, CONTACT, AZ | 0HRJ8 | PAFLD | | 2A2 | 5985-01-414-9266 | 172560X | FEED ANTENNA ASSEMBLY | 84147 | PBFDD | | 2A2A1 | 5985-01-417-4618 | 172816X | FEED/POLARIZER ASSEMBLY | 84147 | PBFDD | | 2A2A1MP1 - 2A2A1MP18 | 5985-01-417-6540 | 171740X | REFLECTOR SKIN PANEL | 84147 | PAFZZ | TABLE 3.2 DEPOT TEAM CORRECTIVE MAINTENANCE ITEMS LIST | ASN | NSN | PART NUMBER | ITEM NAME | CAGE CODE | SMR | |----------|------------------|-------------|----------------|-----------|-------| | 3A1 | 5895-01-387-5785 | 1D20992G01 | CONTROL PANEL | 97942 | PAFDD | | 4/104 | | 1525325 | RECEIVER | 56232 | PBFDD | | 5/105 | | 1221821 | DATA PROCESSOR | 56232 | PBFDD | | W10-301 | 5995-01-362-0504 | 1213464-301 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-302 | 5995-01-362-0500 | 1213464-302 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-303 | 5995-01-362-0499 | 1213464-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-304 | 5995-01-362-0501 | 1213464-304 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-305 | 5995-01-362-0502 | 1213464-305 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-306 | 5995-01-362-0503 | 1213464-306 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-307 | 5995-01-387-3787 | 1213464-307 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-308 | 5995-01-387-3808 | 1213464-308 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-309 | 5995-01-387-3809 | 1213464-309 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-310 | 5995-01-387-3177 | 1213464-310 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-311 | 5995-01-387-3810 | 1213464-311 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-312 | 5995-01-432-6306 | 1213464-312 | CABLE ASSEMBLY | 56232 | PAFZZ | |
W10-314 | 5995-01-469-5861 | 1213464-314 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-317 | 5995-01-469-5885 | 1213464-317 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-318 | 5995-01-469-5888 | 1213464-318 | CABLE ASSEMBLY | 56232 | PAFZZ | | W10-319 | 5995-01-469-5892 | 1213464-319 | CABLE ASSEMBLY | 56232 | PAFZZ | | W110-301 | 5995-01-469-6169 | 1218221-301 | CABLE ASSEMBLY | 56232 | PAFZZ | | W110-303 | 5995-01-469-6171 | 1218221-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W110-304 | 5995-01-469-6172 | 1218221-304 | CABLE ASSEMBLY | 56232 | PAFZZ | | W110-305 | 5995-01-432-6315 | 1218221-305 | CABLE ASSEMBLY | 56232 | PAFZZ | | W110-308 | 5995-01-470-6732 | 1218221-308 | CABLE ASSEMBLY | 56232 | PAFZZ | | W131-310 | 5995-01-467-8525 | 1213477-310 | CABLE ASSEMBLY | 56232 | PAFZZ | | W131-313 | 5995-01-469-5895 | 1213477-313 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-301 | 6150-01-360-9803 | 1213460-301 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-302 | 6150-01-360-9804 | 1213460-302 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-303 | 6150-01-360-9805 | 1213460-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-304 | 6150-01-360-9806 | 1213460-304 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-305 | 6150-01-360-9807 | 1213460-305 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-306 | 6150-01-360-9808 | 1213460-306 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-307 | 6150-01-388-7609 | 1213460-307 | CABLE ASSEMBLY | 5623\ | PAFZZ | TABLE 3.2 DEPOT TEAM CORRECTIVE MAINTENANCE ITEMS LIST | ASN | NSN | PART NUMBER | ITEM NAME | CAGE CODE | SMR | |---------|------------------|-------------|----------------|-----------|-------| | W3-308 | 6150-01-388-7613 | 1213460-308 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-309 | 6150-01-388-7614 | 1213460-309 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-310 | 6150-01-388-7612 | 1213460-310 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-311 | 6150-01-388-7611 | 1213460-311 | CABLE ASSEMBLY | 56232 | PAFZZ | | W3-312 | 6150-01-387-6854 | 1213460-312 | CABLE ASSEMBLY | 56232 | PAFZZ | | W31-301 | 5995-01-360-9755 | 1213477-301 | CABLE ASSEMBLY | 56232 | PAFZZ | | W31-303 | 5995-01-360-9756 | 1213477-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W31-314 | 5995-01-469-5898 | 1213477-314 | CABLE ASSEMBLY | 56232 | PAFZZ | | W31-317 | 5995-01-469-5904 | 1213477-317 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-301 | 5995-01-362-0498 | 1213461-301 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-302 | 5995-01-362-0494 | 1213461-302 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-303 | 5995-01-368-4586 | 1213461-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-304 | 5995-01-362-0495 | 1213461-304 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-305 | 5995-01-362-0496 | 1213461-305 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-306 | 5995-01-362-0497 | 1213461-306 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-307 | 5995-01-387-6396 | 1213461-307 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-308 | 5995-01-387-3631 | 1213461-308 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-309 | 5995-01-387-3632 | 1213461-309 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-310 | 5995-01-387-3639 | 1213461-310 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-311 | 5995-01-388-3804 | 1213461-311 | CABLE ASSEMBLY | 56232 | PAFZZ | | W4-312 | 5995-01-469-5840 | 1213461-312 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-303 | 5995-01-360-9757 | 1213591-303 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-302 | 5995-01-360-9767 | 1213591-302 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-304 | 5995-01-360-9758 | 1213591-304 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-305 | 5995-01-360-9779 | 1213591-305 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-306 | 5995-01-360-9759 | 1213591-306 | CABLE ASSEMBLY | 56232 | PAFZZ | | W53-510 | 5995-01-360-9765 | 1213591-510 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-309 | 5995-01-360-9760 | 1213591-309 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-308 | 5995-01-360-9761 | 1213591-308 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-310 | 5995-01-360-9762 | 1213591-310 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-311 | 5995-01-360-9763 | 1213591-311 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-312 | 5995-01-360-9764 | 1213591-312 | CABLE ASSEMBLY | 56232 | PAFZZ | | W54-511 | 5995-01-362-0505 | 1213591-511 | CABLE ASSEMBLY | 56232 | PAFZZ | TABLE 3.3 WSR-88D SYSTEM RECOMMENDED ON-SITE SPARES LIST | ASN | NSN | PART NUMBER | ITEM NAME | FAA QTY | DOD QTY | NWS QTY | |------------------|------------------|----------------------------|--------------------------|---------|---------|---------| | R400-10A6A1MT1A2 | 5895-01-417-2700 | 408-2200 | ELECTRONIC UNIT | (| 1 | 0 | | R400-12DS1 | 6240-00-842-2887 | 825-1 or 116A21TS | LAMP TRAFFIC INCDS | 2 | 2 0 | 2 | | R400-2A1A1A2A1 | 7050-01-388-0992 | 14636-5017-1 | ENCODER | 1 | 1 | 1 | | R400-2A1A1B1 | 6105-01-394-5305 | 14636-5018-1 | DC SERVO MOTOR | 1 | 0 | 1 | | R400-2A3A1 | 5895-01-400-3043 | AMC1164 | LIMITER, PASSIVE | (| 1 | 0 | | R400-2A4 | 5895-01-362-0550 | 1213674-201 or RF1784B | AMPLIFIER, RF, LOW NOISE | (| 1 | 0 | | R400-2A5 | 5895-01-368-4590 | 1213625-201 or 70069 | RF POWER MONITOR | • | 1 | 1 | | **R400-21A3A20 | 5998-01-358-4474 | 35-910F01 | ASSEMBLY, PCB | 1 | 0 | 1 | | **R400-21A4A2 | 5998-01-397-8290 | 1222421-204 or FV5310-MG03 | NARROWBAND MODULE | (| 1 | 0 | | R400-22A1A1 | 5895-01-377-7114 | 1219739-209 or 21100 | MODEM, DATA, DUAL | (| 1 | 1 | | R400-22A1A11-1 | 5895-01-377-7105 | 1219739-207 or 40363 | CARD NEST, SINGLE MODEM | (| 1 | 1 | | R400-22A1PS1 | 6130-01-371-5048 | 80406 | POWER SUPPLY | (| 1 | 0 | | R400-3A5 | 6625-01-316-0780 | 1A20768A01 | PULSE SHAPER MODULE | 1 | 1 | 1 | | R400-3A11 | 5996-01-455-9921 | 2500008-301 | TRIGGER AMPLIFIER | 1 | 1 | 1 | | R400-3A10 | 6110-01-315-9249 | 1D20990G01 | CHARGING SWITCH | 1 | 1 | 1 | | R400-3A8 | 6110-01-471-6084 | 2500004-301 | POST CHARGE REG | (| 1 | 0 | | R400-3S8 | 5930-01-322-0288 | 645A856H05 or PSF106A-6638 | SENSOR, PRESSURE | 1 | 0 | 1 | | R400-3S10 | 6685-01-322-2236 | 645A856H06 or PSF106A-6639 | SENSOR, PRESSURE | 1 | 1 | 1 | | R400-3A7HP1 | 4320-00-590-9245 | 646A034H01 | OIL PUMP | (|) 1 | 0 | | R400-3A3A3 | 5998-01-295-0536 | 706J221G01 | RMS INTERFACE | 1 | 1 | 1 | | R400-3A3A4 | 5998-01-362-0583 | 706J233G01 | CONTROL ADAPTER | (| 1 | 0 | | R400-3A4 | 5963-01-316-0781 | 645A794A02 | RF DRIVER MODULE | (|) 1 | 0 | | R400-3PS2 | 6130-01-466-4506 | 2500010-301 | POWER SUPPLY, FOCUS COIL | (| 1 | 0 | | R400-3A12A3 | 5961-01-462-2266 | 2500007-301 | BACKSWING DIODE STACK | 1 | 1 | 1 | | R400-3A12A1 | 5961-01-362-0585 | 3D55852G01 | RBDT SWITCH | (| 1 | 0 | | R400-4A8 | 5985-01-362-0532 | 1213636-201 or IF/51022 | IF ATTENUATOR ASSY | • | 1 | 1 | | R400-4A11 | 7050-01-389-7116 | 1526322-301 | A/D CONVERTER ASSY | (| 1 | 0 | | R400-4A22 | 5985-01-370-2169 | 1213622-201 | SWITCH, RF, SOLID ST | (| 1 | 0 | | R400-4A32 | 6660-01-368-4618 | 1526651-301 | RECEIVER INTERFACE | 1 | 1 | 1 | | R400-4B1 | 4140-01-105-2015 | 1213829-201 | FAN | 1 | 0 | 1 | | R400-41A1A1 | 5998-01-292-1352 | 1213823-201or IC456C-R2 | CONVERTER, (1C456C) | 1 | 0 | 1 | | R400-41A13A2 | 5998-01-355-4129 | 512184-04 | PCB, REFRESH MEMORY | 1 | 2 | 1 | | R400-41A13A12 | 5998-01-362-0560 | 513686-01 REV B8 | PCB, GRAPHICS | 1 | 2 | 1 | | R400-44A1 | 7025-01-380-1651 | DT-130 | MOUSE, DATA ENTRY | | 0 | 1 | | **R400-5A1A1 | 5998-01-389-2612 | 1222346-203 or 224001 | MODULE, VCI-V | (|) 2 | 1 | | **R400-5A1A2 | 5998-01-388-1194 | 7921104-00 | CCA, WIDEBAND COMMS | (|) 1 | 0 | | R400-5A1A4 | 5998-01-408-3076 | 12V-219-R03J12MP85 | VME CHASSIS ASSY | (|) 1 | 0 | | R400-5A3A1 | 5998-01-387-0386 | 1389802-302 | DIGITAL DAU BOARD | 1 | 1 | 1 | TABLE 3.3 WSR-88D SYSTEM RECOMMENDED ON-SITE SPARES LIST | ASN | NSN | PART NUMBER | ITEM NAME | FAA QTY | DOD QTY | NWS QTY | |----------------------|------------------|----------------------------|--|---------|---------|---------| | R400-5A3A2 | 5998-01-385-1668 | 1526471-301 | ANALOG DAU BOARD | 1 | 1 | 1 | | **R400-5A5A1 | 7025-01-369-4726 | 27-199 | TAPE DRIVE, 1/4 IN | 1 | 2 | 1 | | **R400-5A5A2 | 7025-01-387-3167 | 27-204 | DISK DRIVE, 600MB | 1 | 2 | 1 | | R400-5A6A1 | 5998-01-380-1642 | 40505-1301-102 | PWA, ANALOG W/NOTCH | 1 | 0 | 1 | | R400-5A6A2 | 5998-01-386-8526 | 40505-1302-102 | PWA, DIGITAL BOARD | 1 | 1 | 1 | | R400-5A8B1 | 7021-00-483-0051 | 36-011 | FAN, MUFFIN | 1 | 0 | 1 | | R400-5A9A8 | 5998-01-362-0568 | 7172737-01 | AU MEMORY | 1 | 1 | 1 | | R400-5A10A4 | 5998-01-362-0572 | 7172765-01 or 7172765-02 | CCA SYNCHRONIZER (SINGLE THREAD) | 0 | 1 | 1 | | R400-5A10A4-3 | 5998-01-399-0267 | 7172765-03 | CCA SYNCHRONIZER (SINGLE OR REDUNDANT) | 1 | 0 | 1 | | R400-5A10A5 | 5998-01-362-0573 | 7172753-01 | CIRCUIT CARD ASSEMBLY | 0 | 1 | 0 | | **R400-5A12A5 | 5998-01-393-0424 | 35-941 | PCB, DMI | 1 | 2 | 1 | | **R400-5A12A13 | 5998-01-347-3559 | 35-732 | PCB, SELCH | 1 | 2 | 1 | | R400-5A12A19 | 5998-01-362-0576 | 35-702 | BD ASSY, 8 LINE COMM | 1 | 1 | 1 | | **R400-5A12A18 | 5998-01-388-7617 | 1222346-202 or 202660 | MODULE, VCI-C | 0 | 2 | 1 | | **R400-5A13A1B1 | 4140-01-355-8060 | 36-049 | FAN ASSY | 1 | 0 | 1 | | **R400-5PS5A2 | 6130-01-408-7820 | 93-ABR | DC POWER MODULE | 1 | 1 | 1 | | **R400-5PS5A3 | 6695-01-377-7803 | 09-227 | CDS MASTER MODULE | 1 | 1 | 1 | | ***R400-70/170A1A1A2 | 7025-01-492-7691 | 2210009-207 or 370-3159-01 | DISK DRIVE, 3.5" FLOPPY | 1 | 1 | 1 | | ***R400-70/170A5 | 7025-01-492-7641 | 2210017-203 or 320-1272-01 | KEYBOARD | 1 | 1 | 1 | | ***R400-70/170A6 | 7025-01-467-9370 | 2210017-204 or 370-3631-01 | MOUSE | 1 | 1 | 1 | | ***R400-70/170A7A1A3 | 7025-01-492-7668 | 2210017-208 or 370-3694-01 | DISK DRIVE, CD ROM 32X | 1 | 1 | 1 | | ***R400-70/170A7A1A4 | 7025-01-492-7673 | 2210017-209 or 370-3693-01 | HARD DISK DRIVE, 9GB | 1 | 1 | 1 | | | | | | | | | | | | TOTAL LINE ITEMS | | 39 | 49 | 44 | | | | TOTAL ITEMS | | 40 | 57 | 45 | | LEGEND: | ** | | Item to be deleted in the RPG by ORPG deployment | | | | | LLOLIAD. | *** | | Item to be added in the RPG by ORPG deployment | | | | TABLE 3.4 WSR-88D PUP RECOMMENDED ON-SITE
SPARES LIST | | | | | FAA | DOD | DOD | DOD | NWS | NAVY | |---------------|------------------|-----------------------|----------------------------|-----|-----|-----|-----|-----|------| | ASN | NSN | PART NUMBER | ITEM NAME | QTY | 1-3 | 4-7 | 8+ | QTY | QTY | | | | | | | | | | | | | R400-21A3A5 | 5998-01-393-0424 | 35-941 | PCB, DMI | 1 | 1 | 1 | 1 | 1 | 0 | | R400-21A3A20 | 5998-01-358-4474 | 35-910 | ASSEMBLY, PCB | 1 | 0 | 0 | 0 | 1 | 1 | | R400-21A9PS1 | 6130-01-368-8645 | 34-046 | POWER SUPPLY, PERIPH | 0 | 0 | 0 | 0 | 0 | 1 | | R400-4B1 | 4140-01-105-2015 | 1213829-201 | FAN | 0 | 0 | 0 | 0 | 0 | 1 | | R400-41A1A1 | 5998-01-292-1352 | 1213823-201 | CONVERTER, (1C456C) | 1 | 1 | 2 | 2 | 1 | 1 | | R400-41A13A2 | 5998-01-355-4129 | 512184-04 | PCB, REFRESH MEMORY | 1 | 1 | 1 | 1 | 1 | 1 | | R400-41A13A12 | 5998-01-362-0560 | 513686-01 REV B8 | PCB, GRAPHICS | 1 | 1 | 1 | 2 | 1 | 1 | | R400-41A13B1 | 4140-01-380-0879 | 0110020-01 | FAN, 3.62 IN 115V 50/60 HZ | 0 | 0 | 0 | 0 | 0 | 1 | | R400-41A13B4 | 4140-01-482-3967 | 0100101-00 | FAN, 115V, 50/60 | 0 | 0 | 0 | 0 | 0 | 1 | | R400-41A15A1 | 7025-01-369-4726 | 27-199 | TAPE DRIVE, 1/4 IN | 1 | 1 | 1 | 2 | 1 | 1 | | R400-41PS1A3 | 6695-01-377-7803 | 09-227 | CDS MASTER | 1 | 0 | 0 | 0 | 1 | 0 | | R400-41PS3 | 6130-01-291-7513 | 1214505-202 | POWER SUPPLY | 0 | 0 | 0 | 0 | 0 | 1 | | R400-44A1 | 7025-01-380-1651 | DT-130 | MOUSE, DATA ENTRY | 1 | 0 | 0 | 0 | 1 | 1 | | R400-5A1A1 | 5998-01-389-2612 | 1222346-203 or 224001 | MODULE, VCI-V | 0 | 1 | 1 | 1 | 1 | 0 | | R400-5A5A2 | 7025-01-387-3167 | 27-204 | DISK DRIVE, 600MB | 1 | 1 | 1 | 2 | 1 | 1 | | R400-5A8B1 | 7021-00-483-0051 | 36-011 | FAN, MUFFIN | 0 | 0 | 0 | 0 | 0 | 1 | | R400-5A12A13 | 5998-01-347-3559 | 35-732 | PCB, SELCH | 1 | 1 | 1 | 1 | 1 | 1 | | R400-5A12A18 | 5998-01-388-7617 | 1222346-202 or 202660 | MODULE, VCI-C | 0 | 1 | 1 | 1 | 1 | 0 | TOTAL LINE ITEMS | | | 10 | 9 | 9 | 9 | 12 | 14 | | | TOTAL ITEMS | | | 10 | 10 | 14 | 21 | 12 | 14 | # TABLE 3.5 WSR-88D SYSTEM CONSUMABLE LIST | ASN | NSN | PART NUMBER | ITEM NAME | QUANTITY | |----------------------|------------------|------------------------------------|--|----------| | R400-MS25237-385AS15 | 6240-01-103-3081 | MS25237-385AS15 | LAMP, INCANDESCENT | 1 | | 017-F-7-40S | 5920-00-880-0603 | AGX-2 | FUSE, 2 AMP 250V | 5 | | 017-F-5-31S | 5920-00-238-3087 | MDL-2 | FUSE, 2 AMP 250V SLO-BLO | 5 | | R400-10MG1M1MP2-1 | 2910-00-100-3354 | AR50041 | FILTER, FUEL (KOHLER) | 2 | | R400-10MG1M1MP5-1 | 2910-01-331-1771 | PMFS1247 | FILTER, WATER SEPARATOR (KOHLER) | 2 | | R400-10MG1M1MP4-1 | 2940-00-007-4791 | T19044 | FILTER, OIL (KOHLER) | 2 | | R400-10MG1M1MP1-1 | 2940-01-407-3802 | PMAF4539 | FILTER, AIR (KOHLER) | 2 | | **R400-5A5A1C02 | 7035-01-373-5972 | 102791-12 | KIT, HD CLEANING, 1/4 INCH DRIVE | 1 | | **018-R-12 | 7510-01-235-0934 | 52102001 | RIBBON, OKIDATA PRINTER | 6 | | **018-P-7 | 7530-00-800-0996 | UU-P-546 | PAPER, PRINTER | 1 | | R400-014-O-20 | 9150-01-418-8738 | SCH75W | OIL, LUBRICATING, 5 GAL. PEDESTAL GEARBOX | 1 | | R400-014-O-21 | 9150-93-000-0002 | SCH75W | OIL, LUBRICATING, 1 QT., PEDESTAL GEARBOX | 1 | | R400-014-O-22 | 9150-01-389-2196 | TRIBOLUBE-L3-5 | OIL, LUBRICATING, LOW TEMP, 5 GAL., PEDESTAL GEARBOX | @ | | R400-014-O-23 | 9150-01-310-5762 | TRIBOLUBE-L3-1 | OIL, LUBRICATING, LOW TEMP, 1 QT., PEDESTAL GEARBOX | @ | | R400-47C05 | 9150-01-386-9285 | 006-2037-00 | LUBE, PRINTER | 1 | | R400-47C03 | 7530-01-295-4885 | 016-0895-00 | TRANSPARENCIES | 1 | | R400-47C02 | 7510-01-295-9274 | 016-0898-00 | TRANSFER, ROLL | 1 | | R400-47C01 | 7035-01-348-1257 | 016-1058-01 | CLEANER, HEAD | 1 | | 052-S-1 | 1365-01-359-7102 | 25S, ES400 | SMOKE, DETECTOR | 1 | | R400-3A7C01 | 9160-01-142-5748 | 55822AV | OIL, DIELECTRIC, 5 GAL. | 1 | | R400-47C04 | 7530-01-295-4886 | 016-0981-00 | PAPER, 8-1/2 X 11 COLOR PRINTER | 1 | | 014-G-14 | 9150-00-935-4018 | AEROSHELL GREASE 17 or MIL-G-21164 | GREASE, CARTRIDGE | 1 | | 017-F-7-50 | 5920-01-013-2389 | F02A125V8A | FUSE, 3AG 8 AMP 32 V | 5 | | 017-F-4-15 | 5920-00-050-4953 | F02A250V1-1/2A | FUSE, 3AG 1.5 AMP 250 V | 5 | | 017-F-4-10 | 5920-00-280-8342 | AGC1 | FUSE, 1AMP, 250 V | 5 | | 017-F-4-5 | 5920-00-280-8344 | F02A250V1/2A | FUSE, 3AG 0.5 AMP 250 V | 5 | | 017-F-40-39 | 5920-00-011-7142 | F02A125V10A | FUSE, 10 AMP 125 V | 5 | | 017-F-40-21 | 5920-00-010-6652 | AGC-3 | FUSE, 3 AMP 250 V | 5 | | 017-F-4-8 | 5920-00-284-9494 | F02A250V3-4AS | FUSE, 3AG 0.75 AMP, 250 V | 5 | | 017-F-4-30 | 5920-00-557-2647 | AGC4 | FUSE, 3AG 4 AMP 250 V | 5 | | 017-F-40-29 | 5920-01-240-8022 | FNQ-5 | FUSE, 5 AMP 500 V | 5 | | 017-F-40-25 | 5920-01-017-0683 | GMA-3 | FUSE, 3 AMP 250 V | 5 | | 017-F-40-52 | 5920-00-927-5567 | KTK10 | FUSE, 10 AMP 600 V | 5 | | 017-F-40-7 | 5920-00-284-9220 | MDL-1 | FUSE, 1 AMP 250V | 5 | | 017-F-5-19 | 5920-00-284-7134 | MDL-15 | FUSE, 15 AMP 32 V | 5 | | 017-F-5-18 | 5920-00-280-3178 | MDL25/10 | FUSE, 2.5 AMP 125 V | 5 | | 017-F-5-18 | 5920-01-041-9168 | F02B250V2-1/2A | FUSE, 2.5 AMP 250 V (ALTERNATE FOR P/N MDL25/10) | | | 017-F-5-22 | 5920-01-032-6471 | BUSS MDL-6-1/4 | FUSE, 6.25 AMP 32 V | 5 | | 017-F-40-23 | 5920-01-028-5727 | BUSS MDL3 | FUSE, 3 AMP 250 V | 5 | | 017-F-5-25A | 5920-00-156-7375 | F02B250V1-1/4A | FUSE, 1.25 AMP 250 V | 5 | # TABLE 3.5 WSR-88D SYSTEM CONSUMABLE LIST | ASN | NSN | PART NUMBER | ITEM NAME | QUANTITY | |--------------------|-----------------------|--------------------------------------|-------------------------|----------| | 017-F-40-45 | 5920-01-123-5836 | SC15 or 24-071 | FUSE, 15 AMP 300 V | 5 | | **R400-5A5A1C01 | 7045-01-193-4991 | DC600A | TAPE, CARTRIDGE | 1 | | 017-F-40-17 | 5920-01-093-8458 | F02A250V2-1-2A | FUSE, 3AG 2.5 AMP 250 V | 5 | | 017-F-40-49 | 5920-01-311-6724 | FLQ 20 | FUSE, 20 AMP 500 V | 5 | | **R400-21A9A3D1 | 7045-01-368-1667 | LM510 | DISK, OPTICAL | 3 | | 017-F-4-35 | 5920-00-284-6787 | F02A250V5A | FUSE, 3AG 5 AMP 250 V | 5 | | 017-F-5-45 | 5920-00-284-6795 | F02B32V10A | FUSE, 3AG 10 AMP 32 V | 5 | | R400-3B3MP1-1 | 3030-01-439-0886 | 588R721H04 or 3VX265 | BELT, 26.5 INCH | 1 | | R400-3B3MP1-2 | 3030-01-473-7476 | 2200052-201 or 3VX257 or JA-257-C | BELT, 25.7 INCH | 1 | | ***R400-70/170A8D1 | 7045-01-469-1588 | 2210008-201 or 10599 | DISK. JAZ. 2GB | 20 | | LEGEND: | @ Alternates for Sit | es with low temperature environments | | | | | ** Item to be deleted | d in the RPG by ORPG deployment | | | | | *** Item to be added | in the RPG by ORPG deployment | | | TABLE 3.6 WSR-88D PUP CONSUMABLE LIST | ASN | NSN | PART NUMBER | ITEM NAME | QUANTITY | |---------------|------------------|----------------|--------------------------------|----------| | 017-F-40-21 | 5920-00-010-6652 | AGC-3 | FUSE, 3 AMP 250 V | 5 | | 017-F-40-39 | 5920-00-011-7142 | F02A125V10A | FUSE, 10 AMP 125 V | 5 | | 017-F-5-31S | 5920-00-238-3087 | MDL-2 | FUSE, 2.0 AMP 250 V, SLO-BLO | 5 | | 017-F-4-10 | 5920-00-280-8342 | AGC1 | FUSE, 1 AMP 250 V | 5 | | 017-F-4-5 | 5920-00-280-8344 | F02A250V1/2A | FUSE, 3AG 0.5 AMP 250 V | 5 | | 017-F-40-7 | 5920-00-284-9220 | MDL-1 | FUSE, 1 AMP 250 V | 5 | | 017-F-4-30 | 5920-00-557-2647 | AGC4 | FUSE, 3AG 4 AMP 250 V | 5 | | 017-F-7-40S | 5920-00-880-0603 | AGX-2 | FUSE, 2 AMP 250 V | 5 | | 017-F-40-25 | 5920-01-017-0683 | GMA-3 | FUSE, 3 AMP 250 V | 5 | | 017-F-40-17 | 5920-01-093-8458 | F02A250V2-1-2A | FUSE, 3AG 2.5 AMP 250 V | 5 | | 017-F-40-45 | 5920-01-123-5836 | SC15 or 24-071 | FUSE, 15 AMP 300 V | 5 | | R400-21A9A3D1 | 7045-01-368-1667 | LM510 | DISK, OPTICAL | 3 | | R400-47C01 | 7035-01-348-1257 | 016-1058-01 | CLEANER, HD, COLOR PRNTR | 1 | | R400-5A5A1C02 | 7035-01-373-5972 | 102791-12 | KIT, HD CLEANING, 1/4 INCH DRV | 1 | | R400-5A5A1C01 | 7045-01-193-4991 | DC600A | TAPE, CARTRIDGE, MAGNETIC | 10 | | R400-47C02 | 7510-01-295-9274 | 016-0898-00 | TRANSFER ROLL (FILM) | 5 | | R400-47C03 | 7530-01-295-4885 | 016-0895-00 | TRANSPARENCIES, 8-1/2 X 11 | 1 | | R400-47C04 | 7530-01-295-4886 | 016-0981-00 | PAPER, 8-1/2 X 11 COLOR PRINT | 1 | | R400-47C05 | 9150-01-386-9285 | 006-2037-00 | LUBE, PRINTER | 1 | TABLE 3.7 WSR-88D PECULIAR SUPPORT EQUIPMENT | SERD NO. | ASN | NSN | PART NUMBER | ITEM NAME | RDA | RPG | PUP | MLOS | |----------|-----------|------------------|---|--|-----|-----|-----|------| | 1 | R400-SE6 | 3940-01-391-2615 | WSP4415 | SLING, KLYSTRON TUBE AND FOCUS COIL | Х | | | | | 2 | R400-SE1 | 4320-01-388-2118 | 1219694-301 | OIL TRANSFER PUMP KIT | Х | | | | | 3 | R400-SE7 | 3920-01-390-2989 | 86D064 | SERVICE DOLLY, KLYSTRON | Х | | | | | 5 | R400-SE5 | 3950-01-393-3802 | SH-10 | CHAIN HOIST | Х | | | | | 6 | R400-SE8 | 4910-01-197-4887 | 1213760-201 or
SD1984REVB | DAVIT CRANE, RDA TOWER | # | | | | | 8 | R400-SE16 | 6625-01-399-1601 | R400-SE16 | AGC TEST FIXTURE | Х | | | | | 24 | R400-SE10 | 5998-01-388-4555 | 7172731-00 or 9495 | CARD EXTRACTOR, HSP/PSP | Х | | | | | 26 | R400-SE11 | 5995-01-390-2560 | 17-380 | LOOPBACK CABLE, DIO | | | Х | | | 28 | R400-SE12 | 4720-01-389-1475 | 3F6132 or 1219680-201 | DRAIN HOSE PEDESTAL OIL W/ 15 FT HOSE | Х | | | | | 40** | R400-SE15 | 5995-01-390-2565 | 17-679 | LOOPBACK CABLE, MPC | Х | Х | Х | | | 42 | R400-SE4 | 5995-01-389-7282 | 4292-0011 or 1219679-301 | LOOPBACK CONNECTOR, GRAPHICS TABLET | | | Х | | | 53** | R400-SE18 | 5935-01-393-5089 | 3713-0002 or 1221801-301 | LOOPBACK CABLE, RS232 TO 422 CONVERTER | | % | % | | | 54 | R400-SE19 | 5935-01-397-4326 | 3713-0003 or 1221800-301 | LOOPBACK CONNECTOR, MODEM ELIMINATOR RS-232 | | | % | | | 56 | R400-SE23 | 5998-01-297-1709 | 1D22733G01 | EXTENDER, CARD, TRANSMITTER | Х | | | | | 60 | R400-SE21 | 5998-01-368-8077 | 513917 | CARD EXTRACTOR, RAMTEK | | | # | | | 61 | R400-SE22 | 4920-01-417-2706 | M709 | TOOL, KLYSTRON ADJUSTMENT | # | | | | | 62 | R400-SE29 |
5998-01-390-2987 | SD-97059 OPT A | EXTENDER CARD (MLOS) | | | | Х | | 63 | R400-SE30 | 5998-01-387-9046 | SD-97273 OPT A | EXTENDER CARD (MLOS) | | | | Х | | 64 | R400-SE24 | 5998-01-387-8995 | 7180771 | EXTENDER CARD (HSP) | Х | | | | | | R400-SE25 | 3950-01-354-2517 | 4214-2262 | CRANE, CURVED OUTRIGGER | Х | | | | | | R400-SE31 | 5995-01-200-8094 | 17-514R01 | EIGHT LINE COMMS MULTIPLEXER LOOP CABLE | Х | | | | | 66 | R400-SE34 | 5120-01-407-8166 | R400-SE34 | SWITCH SLEEVE SPANNER WRENCH | Х | | | | | 69 | R400-SE41 | 5315-01-433-8106 | 2100001-101 | PIN, ENGAGEMENT | Х | | | | | 101 | R400-SE47 | 6150-01-492-7226 | 2200101-201 or
CBCC166411-24 or
LSGTSI03A06 | LOOPBACK CABLE ASSEMBLY | | *** | | | | 102 | R400-SE48 | 5995-01-492-1903 | 2210042-206 or
PT-ACCMPS-10983
PTI160P0341 | RS232/530 NULL MODEM CABLE | | *** | | | | | | | | | | | | + | | LEGEND: | ** | | | Item to be deleted in the RPG by ORPG deployment | | 1 | 1 | | | | # | | | Item delivered as part of site installation. | | | | 1 | # TABLE 3.7 WSR-88D PECULIAR SUPPORT EQUIPMENT | 0/ | Iltem used on | ly at an located PDCODs | | | |----|-----------------|--------------------------|--|--| | 70 | illeiii useu oi | iv al co-localeu REGOES. | | | | | | | | | TABLE 3.8 WSR-88D COMMON SUPPORT EQUIPMENT | SERD | ASN | NSN | PART NUMBER | ITEM NAME | RDA | RPG | PUP | MLOS | |--------|---------|------------------|----------------------|--------------------------------|-----|-----|-----|------| | 9 | T331 | 6625-01-033-5050 | HP 436A | POWER METER, DIGITAL | Х | | | | | 10 | T313-2 | 6625-01-028-2882 | HP8484A | POWER SENSOR -70 TO -20 dBM | Х | | | | | 11, 39 | T372 | 6625-01-327-3306 | 2236A-02 | OSCILLOSCOPE | @ | | @ | | | 11, 39 | T373 | 6625-01-371-5069 | 2235A | OSCILLOSCOPE | | | @ | | | ****11 | T374 | 6625-93-000-0040 | TDS 420 | OSCILLOSCOPE, DIGITAL | @ | | | | | 12, 65 | T333 | 6625-01-312-2930 | 87 | MULTIMETER, HAND HELD | Х | | @ | | | 12 | T329 | 6625-01-157-2246 | 8060A | MULTIMETER, HAND HELD | | | @ | | | 15 | T335 | 6625-01-304-4945 | AM-48 | TRANSMISSION LINE TEST SET | | Х | Х | | | ****16 | | 6625-01-311-5272 | HP 8563A-K01 | SPECTRUM ANALYZER | @ | | | | | 16 | T800 | 6625-01-326-8976 | 8563A-E01 | SPECTRUM ANALYZER, DIGITAL | @ | | | | | 18 | T543 | 6625-01-327-5153 | HP 423B OPT 003 | DIODE DETECTOR BNC/TYPE N | Х | | | | | 19 | T332 | 6625-01-336-6150 | DT-5 | TEST SET TRANSMISSION | | Х | Х | | | 21 | 017-T-7 | 6625-00-286-4302 | 923700 | DIP CLIP 16 PIN | | | Х | | | 27 | T331-2 | 6625-01-297-2594 | HP 8481H | POWER SENSOR -10 TO +34.7 dBM | Х | | | | | 34 | T701 | 6625-01-284-6869 | HP 346A | NOISE SOURCE | Х | | | | | 36 | T331-10 | 5985-01-305-3003 | 3324-4 | POWER SPLITTER (4-WAY) | Х | | | | | 37 | T542 | 5985-00-813-9111 | HP 908A | TERMINATOR 50 OHM | Х | | | | | 38 | T600 | 6625-00-484-6354 | HP 11581A | ATTENUATOR KITS | Х | | | | | 38A | T600-5 | 5985-01-272-0914 | 8491A-030-890 | ATTENUATOR, COAX, TYPE N 30 dB | Х | | | | | 43 | T313-1 | 6625-00-354-9762 | HP 8481A | POWER SENSOR, -30 TO +20 dBM | Х | | | | | 44 | T605 | 5985-01-138-3578 | HP 8494A OPT 001-UK6 | ATTENUATOR, STEP 0 - 11 dB | Х | | | | | 45 | T606 | 5985-01-249-6037 | HP 8496A OPT 001-UK6 | ATTENUATOR, STEP 0 - 110 dB | Х | | | | | 46 | T606-1 | 5985-01-107-7801 | HP 11716A | INTERCONNECTION KIT | Х | | | | | 47 | T158 | 6625-01-275-6268 | HP 5350B OPT 001 | RF FREQUENCY COUNTER | Х | | | | | 48 | T372-1 | 6625-01-040-4423 | P6015A | HIGH VOLTAGE PROBE | Х | | | | | 49 | T229 | 6625-01-324-6462 | 600/.01-8-OPT 03 | RF SIGNAL GEN, 10 MHZ TO 8 GHz | @ | | | | | 49 | T229A | 6625-01-391-5354 | HP 8648C OPT 1E5-1E6 | RF SIGNAL GENERATOR | @ | | | | | 50 | 017-T-8 | 5999-01-161-9958 | 923718 | 28 PIN DIP CLIP | Х | | | | | 51 | T434 | 6625-01-061-1117 | OC51M | OIL TEST SET, PORTABLE | @ | | | | | 51 | T434A | 6625-01-455-2312 | OC60D&TC/DE | OIL TEST SET, PORTABLE | @ | | | | | 55 | T541 | 6625-01-047-7309 | HP 545A | PROBE, LOGIC | Х | | | | | 57 | T616 | 5985-01-029-4624 | HP S281A | ADAPTER, WAVEGUIDE TO COAX | Х | | | | | 58 | T330 | 6625-01-019-3335 | HP 4328A | MILLIOHMETER/HIGH RESIST METER | @ | | | | | 58 | T330A | 6625-01-373-2278 | HP4338A | MILLIOHMETER, DIGITAL | @ | | | | | 67 | | 6625-01-028-4989 | HP 3312A | TEST OSCILLATOR | @ | | | @ | | 67 | T230 | 6625-01-310-7438 | 21 | FUNCTION GENERATOR | @ | | | @ | | 80 | T900 | 6635-01-239-6812 | GD-30 | DYNAMOMETER, GRAM FORCE | Х | | | | TABLE 3.8 WSR-88D COMMON SUPPORT EQUIPMENT | SERD | ASN | NSN | PART NUMBER | ITEM NAME | RDA | RPG | PUP | MLOS | |----------|-----------|------------------|---------------------------|-------------------------------------|-----|-----|-----|------| | 81 | T901 | 6635-00-921-6255 | 12998-F | TESTER, BELT TENSION | Х | | | | | 82 | | 5985-01-078-6821 | 37261 | ATTENUATOR, HIGH POWER | @ | | | | | *****82 | T600-6 | 5985-94-000-0001 | 23-6-34 | ATTENUATOR, HIGH POWER | @ | | | | | 90 | 041-L-4 | 5210-00-223-9607 | 98-12 | LEVEL, PRECISION | Х | | | | | 91 | R400-SE49 | 5210-00-293-3511 | GGG-R-791 TY3CLIST3 | RULE, MULTIPLE FOLD | Х | | | | | 95 | R400-SE42 | 5120-01-449-7588 | NWS-6000-SP1 | TOOL KIT, EXTRACTION/INSERTION | Х | Х | Х | | | 96 | R400-SE43 | 5935-01-458-6310 | 234 | PANEL PUNCH, ELECTRONIC | | Х | Х | | | 98 | R400-SE45 | 7910-01-467-2748 | 3685 or 2200064-201 | VACUUM CLEANER, CANNISTER, | Х | | | | | 99 | R400-SE46 | 6625-01-492-3940 | 2244/20 or EQUIVALENT | RADIATION HAZARD METER, EMR-20 | Х | | | | | 100 | T411 | 6625-01-487-0700 | 78-110 | NETWORK CABLE TESTER | | *** | | | | ****103 | 060-P-10 | NWS9-92-030-0010 | 210WDLS6 or
EQUIVALENT | LANYARD, 6 FT POSITIONING | Х | | | | | 104 | 060-P-14 | 4020-01-493-7701 | 1220007 or
EQUIVALENT | LANYARD, 3 FT SHOCK ABSORBING | Х | | | | | *****105 | 060-P-4 | NWS9-92-030-0003 | 1105754 | HARNESS, SAFETY, SMALL SIZE | Х | | | | | *****105 | 060-P-5 | NWS9-92-030-0005 | 1105750 | HARNESS, SAFETY, MEDIUM SIZE | Х | | | | | *****105 | 060-P-6 | NWS9-92-030-0006 | 1105751 | HARNESS, SAFETY, LARGE SIZE | Х | | | | | *****105 | 060-P-7 | NWS9-92-030-0007 | 1105752 | HARNESS, SAFETY, X-LARGE SIZE | Х | | | | | *****105 | 060-P-8 | NWS9-92-030-0008 | 1105753 | HARNESS, SAFETY, XX-LARGE SIZE | Х | | | | | LEGEND: | @ | | | Alternate Items for same SERD | | | | | | | *** | | | Item to be added in the RPG by ORPG | | | | | | | *** | | | Users other than NWS. | | | | | | | **** | | | NWS Only | | | | | TABLE 3.9 WSR-88D SHARED SUPPORT EQUIPMENT | SERD NO. | ASN | NSN | PART NUMBER | ITEM NAME | RDA | RPG | PUP | MLOS | |----------|-------------|------------------|-------------|--|-----|-----|-----|------| | 4 | R400-SE26 | 8145-01-388-1190 | 2D08935G01 | CONTAINER, KLYSTRON STORAGE | Х | | | | | 17* | R400-SE9 | 6625-01-389-1375 | RF/TABEL | AMMETER | Х | | | | | 30* | R400-SE13 | 5995-01-388-4552 | 1219683-301 | CABLE, ADAPTER, FOCUS COIL | Х | | | | | 31* | R400-SE14 | 5905-01-390-0244 | 1219695-301 | RESIST/ADAPT, FILAMENT POWER | Х | | | | | 68 | T802 | 6625-01-379-7591 | HP11758V | DIGITAL RADIO TEST SYSTEM | | | | Х | | 92 | R400-SE37 | 5895-01-445-4605 | 54418A-284 | ADAPTER, WAVEGUIDE, RECTANGULAR FLANGE | Х | | | | | 97 | R400-SE44-1 | 6625-01-496-1495 | R400-SE44-1 | KIT, NOISE SOURCE CALIBRATION | Х | | | | ^{*} Issued to all DOD sites and Shared by DOC and DOT sites The following table contains the parts in the TPMS Spares Kit and the quantity of each. This kit is considered an On-Site spare for all DOD sites and Regional spare for the NWS. The FAA is not part of the TPMS Program. The following list gives the quantity of spares kits stationed at each NWS Region: Southern Region: 3 Eastern Region: 3 Central Region: 3 Western Region: 14 ROC: 1 TABLE 3.10 WSR-88D TPMS SPARES KIT | PART NUMBER | CAGE | NOMENCLATURE | ASN | NSN | QTY | |---------------|-------|--------------------------------------|-------------|------------------|-----| | 110258056 | 31795 | ASSEMBLY DIAGRAM - LCD PANEL | N/A | N/A | 1 | | 101073070-001 | 31795 | CONTROL BOARD - STATIC SWITCH BYPASS | R400-62A3A1 | 5998-01-491-4744 | 1 | | 101073071-001 | 31795 | CONTROL BOARD - MONITOR PANEL | R400-62A5A1 | 5998-01-491-4752 | 1 | | 101073072-001 | 31795 | CONTROL BOARD - INVERTER | R400-62A4A2 | 5998-01-491-4756 | 1 | | 101073073-001 | 31795 | CONTROL BOARD - DC POWER SUPPLY | R400-62PS1 | 5998-01-491-4760 | 1 | | 101073074-001 | 31795 | CONTROL BOARD - RECTIFIER | R400-62A4A1 | 5998-01-491-4766 | 1 | | 163901048-001 | 31795 | CONTROL BOARD - LCD INVERTER | R400-62A5A3 | 5998-01-491-5559 | 1 | ^{****} Users other than NWS. | 120515017-001 | 31795 | CAPACITOR - 0.20UF | R400-62A9C21 | 5910-01-491-5048 | 1 | |---------------|-------|-------------------------------|--------------------|------------------|---| | 120519018-001 | 31795 | CAPACITOR - 3.3MF | R400-62A8A1C41 | 5910-01-436-5774 | 1 | | 122130089-001 | 31795 | SWITCH - 2 POLE, 20 AMP | R400-62A6S5 | 5925-01-491-5057 | 1 | | 128102005 | 31795 | FUSE - 3 AMP, DUAL | 017-F-5-35 | 5920-01-028-5727 | 2 | | 128103155-002 | 31795 | FUSE - 0.2AMP | R400-62A12F1 | 5920-00-174-5793 | 1 | | 128208001-012 | 31795 | FUSE - 1.5AMP | R400-64A1F1 | 5920-01-256-5830 | 1 | | 128208001-029 | 31795 | FUSE - 10 AMP | R400-64A1F2 | 5920-00-370-2479 | 1 | | 128304038-045 | 31795 | FUSE - 1 AMP, TYPE KTK, | R400-62A2F13 | 5920-01-257-3545 | 2 | | 128304038-053 | 31795 | FUSE - 10 AMP, TYPE KTK | R400-62A2F1 | 5920-01-491-5105 | 2 | | 128304123 | 31795 | FUSE - 70 AMP | R400-62A1F16 | 5920-01-332-1033 | 1 | | 128304128-003 | 31795 | FUSE - 80AMP | R400-62F61 | 5920-00-033-4339 | 1 | | 128307025-001 | 31795 | FUSE - 200 AMP, SEMICONDUCTOR | R400-62A8A1F41 | 5920-01-491-5164 | 4 | | 129101001-002 | 31795 | THERMAL INTERFACE PAD | R400-62A8A1MP2 | 5999-01-439-7896 | 4 | | 129101002-002 | 31795 | THERMAL INTERFACE PAD | R400-62A9PB21MP1 | 5999-01-491-5442 | 4 | | 132204002 | 31795 | SPACER - CONTROL BOARD | R400-62E6MP1 | 5970-00-142-1840 | 2 | |
132208006 | 31795 | SPACER - CONTROL BOARD | R400-62A3A1MP1 | 5999-01-491-5457 | 2 | | 132208047-001 | 31795 | SPACER - CONTROL BOARD | R400-62A4A2MP1 | 5970-01-491-5458 | 2 | | 139305015-001 | 31795 | LAMP - LCD DISP | R400-62A5A2DS1 | 6240-01-491-5473 | 1 | | 141713001 | 31795 | RESISTOR - 20 OHM, 20 WATT | R400-62A3R61 | 5905-01-309-8531 | 1 | | 141923173 | 31795 | SURGE ARRESTOR, 650V | R400-62A3E1 | 5920-01-044-4158 | 1 | | 143224023-001 | 31795 | IGBT - 300A, 1200V, N-CHANNEL | R400-62A8A1Q41/Q42 | 5961-01-491-5523 | 4 | | 143318022 | 31795 | SCR POWER BLOCK - 1600V, 150A | R400-62A9PB21 | 5961-01-440-8946 | 3 | | 151101056-001 | 31795 | FAN - 24VDC, 283 CFM | R400-62A7B1 | 4140-01-491-5544 | 1 | | | | | | | | #### 3.4.2 SE Maintenance and Calibration Maintenance and calibration of on-site PSE and CSE will be handled differently within each agency. A brief summary of each agency's procedures is given below. - a. NWS. Calibration and repair of NWS WSR-88D on-site SE will be handled by W/OPS12. Test equipment calibration will be traceable to the National Institute of Standards and Technology (NIST) and is being accomplished using the manufacturer's recommended interval. - b. Air Force. The accuracies associated with the WSR-88D radar system and supporting Test, Measurement, and Diagnostic Equipment (TMDE) must be traceable to NIST or a DOD-approved source. The AF Metrology Calibration Detachment 1, Heath, OH, is assigned the responsibility of calibration support planning for systems entering the Air Force inventory. This planning action is accomplished through reviews of contractor prepared documents, such as SERD submittal, support equipment plans, etc. The calibration and maintenance support of the WSR-88D TMDE designated in Technical Order 33K-1-100 PMEL responsibility will be performed by the closest geographically located PMEL. The owning activity will normally be responsible for PSE. If resources are not available to the owning activity, the PMEL will identify an alternative source at a lower organizational level or provide the required support. When necessary, PMEL's equipped with a Transportable Field Calibration Unit will provide support to remote or off-base locations requiring onsite calibration or repair of TMDE. - c. Navy/Marine Corps. Calibration of on-site common General Purpose Test Equipment at Navy/Marine Corps locations will be accomplished using the established Navy Metrology and Calibration Program. The Metrology Requirements List is publication NAVAIR 17-35MTL-1/SPAWAR SP4734-310-001/ USMC TI-4733-15/13. - d. FAA. The policy for each article of test equipment is established by FAA Headquarters. It is the responsibility of the Airway Facilities Sector or Division to see that each site's test equipment is maintained and calibrated in accordance with this policy. Although the FAA's depot in Oklahoma City is available for engineering and repair maintenance and calibration, the Region may contract with a private contractor or with a local Air Force PMEL, depending on the test equipment to be repaired or calibrated. #### 3.5 Technical Data Technical Data includes all levels of engineering data, technical manuals, and any other data necessary to operate and support a system over its life cycle. All technical data will be managed and maintained by the ROC. This includes the drawing repository (vault), the drafting work, updating of original text, etc. Engineering data includes specifications, drawings, schematics, manufacturing standards, test criteria, calibration information, and full design disclosure. Engineering data are used to support WSR-88D repair, quality assurance, modification, provisioning, and replenishment procurement of spares and contractor logistics support. The goal of the ROC is to provide electronic access and retrieval of WSR-88D engineering data through the AGILE™ configuration and data management software tool. The complete suite of technical manuals including operator manuals, maintenance manuals, commercial manuals, parts listings, etc., will be developed, updated, managed, and distributed by the ROC. A more complete discussion of Technical Manuals is found in paragraph 3.14. # 3.6 Training and Training Support # 3.6.1 Operations Training Operations training is the responsibility of each agency and is carried out for DOC and DOT by the NWSTC. For DOD, training is provided by the Keesler AFB Technical Training Center. # 3.6.2 Maintenance Training Maintenance training is the responsibility of each agency and is carried out for DOC and DOT at the NWSTC. For DOD maintainers, training is provided by the Keesler AFB Technical Training Center. # 3.6.3 Training Equipment DOC training equipment is located at the NWSTC in Kansas City, Missouri, and in Norman, Oklahoma; and DOD training equipment is located at Keesler Technical Training Center, Keesler AFB, Mississippi. This equipment is configuration controlled, managed, and modified in accordance with procedures applicable to operational systems. #### 3.7 Facilities The Facilities functional area includes construction, maintenance, and modification of shelters and other Real Property Installed Equipment (RPIE). Facilities are operated and maintained by each agency according to agency instructions. # 3.8 Packaging, Handling, Storage, & Transportation (PHS&T) PHS&T of WSR-88D components will be in accordance with best commercial practices to insure protection of the items during shipment and handling. NLSC is responsible for PHS&T of outbound shipments. The NRC monitors PHS&T of supplies received, and initiates requests, as required, for assistance from the W/OPS 14, NLSC and the ROC to correct problems in this area should problems arise during the operational life cycle phase of the program. # 3.9 Test and Evaluation Test and Evaluation associated with the deployment of hardware or software modifications to the WSR-88D system is the responsibility of the ROC for sustaining engineering projects and the responsibility of W/OST for NPI projects. ROC maintains the WSR-88D test equipment located in Norman, OK. # 3.9.1 Test Program Objectives Thorough testing of a complex system like the WSR-88D requires the expenditure of a considerable amount of time and resources. Such expenditure should not be done without a clear understanding of the objectives of the test program. These objectives are: - a. Provide confidence to the WSR-88D agencies that the modified system will meet their operational requirements; - b. Ensure that overall system reliability, usability, stability, and performance does not deteriorate as a result of modifying the system; - c. Find as many errors in the modified system as possible, as early as possible in the test cycle and prior to releasing the modification to the field. The earlier errors are found, the cheaper they are to fix; and, - d. Prevent software defects by promoting the adoption of proven defect prevention methods, such as the inspections and walk-throughs, throughout the development process. # 3.9.2 Levels of Testing The WSR-88D Program has adopted a five-level test cycle in order to ensure modifications are thoroughly tested. These levels are Component Testing, Integration Testing, System Testing, and Acceptance Testing (which includes Operations Testing, and Beta Testing). Component and Integration Testing is informal and will be done by the software and hardware developers, while all formal testing will be managed by an independent test group trained in industry-standard test processes. Software and hardware under formal test will be controlled by the Configuration Management Team. # 3.9.3 Focus of Testing Testing focuses on three major system attributes: functionality, stability, and performance. # 3.9.4 Management of Testing The ROC and W/OST will centralize WSR-88D formal testing in a group independent of the Engineering function. The ROC testing group is led by the ROC OPS Branch Test Program Manager, who will appoint Test Directors for each formal level of testing, review test plans and test reports. The test group will thoroughly document all formal testing. # 3.10 Commissioning and Decommissioning Plans Commissioning Plans and Decommissioning Plans for each site are the responsibility of each agency. #### 3.11 Software Maintenance WSR-88D system software maintenance is accomplished by the ROC based on triagency CCB approved change requirements to the operating system, the applications software, support software, background maps, adaptable parameters, and diagnostics. These responsibilities include development or modification of source code, correction and testing of software, documentation of changes, technical documentation development, configuration management, duplication/copy, and distribution to WSR-88D field sites. Software maintenance at the field level is restricted to changing some adaptable parameters. Field sites will load software upgrades provided by the ROC to the WSR-88D system. # 3.12 Depot Repair Centralized depot repair is performed by the NWS NRC (W/OPS16). The NRC located in Kansas City, Missouri, will accomplish LRU repairs utilizing the most cost effective method, either organic or contract, available so that the repair process is transparent to the user. The user is responsible for returning repairable items to the NRC. The NRC will repair the LRU, perform quality control functions, and return the LRU to the NLSC as serviceable, or condemn it as non-repairable. The NRC will also collect component failure data from information returned with a LRU from a field site as well as information collected during NRC repair process. The NRC will enter the data into a computer network for further analysis by the ROC and user agencies. Contractor repair information will be collected when available. The Depot Repair Support Plan is included as Appendix D of this plan. # 3.12.1 Depot Test Equipment The NRC will maintain all the hardware and software associated with WSR-88D
Automated Test Equipment (ATE) and bench test equipment. When required, the NRC will replenish its test equipment. # 3.13 Configuration Management Overall management of the hardware and software configuration baselines of the WSR-88D systems is the responsibility of the ROC. The processes and agency responsibilities are prescribed by the tri-agency approved WSR-88D Configuration Management Plan, ROCPLN-PGM-03 and the WSR-88D Configuration Control Board Charter, OSFPLN-SSB-06. # 3.14 Technical Manuals The development, revision, printing and distribution of Technical Manuals is the responsibility of the ROC, and is carried out in accordance with the requirements of the Technical Manual Maintenance Plan. Source Maintenance and Recoverability (SM&R) codes will appear in the Illustrated Parts Breakdown Manual to inform the technician of the source of repair, the maintenance action required, and the disposition of the failed item. A listing of current Technical Manuals and Modification Documents can be found on the Internet at: http://www.roc.noaa.gov/ssb/sysdoc/techman/tmlinks.asp # 3.14.1 Technical Manual Changes The agencies identify suggested changes and submit them using their developed procedures; AFTO Form 22 (AF), Case File (FAA), Publication Change Request (PCR) (NWS). (Note: For the following discussion, the term PCR is used generically to refer to each agencies publication change request.) These changes are then submitted to the ROC. When received, the ROC Documentation Team enters the PCR into a database which assigns a local control number. The PCR is then reviewed by the ROC to determine validity and clarify any procedures/changes. If approved, the PCR is filed until the next manual change and the PCR database is updated. If disapproved, the PCR is filed and the database is updated. All PCR status are obtainable on the ROC website which is updated monthly. Technical Manual changes are incorporated according to the PCR priority as follows: EMERGENCY: Change developed and published within 10 calendar days. URGENT: Change developed and published within 45 calendar days. ROUTINE: Published in the next change/revision of the document. A listing of current Publications Change Requests (PCRs) can be found on the Internet at: http://www.roc.noaa.gov/ssb/sysdoc/pcrs/pcrmain.asp # 3.14.2 Technical Manual Ordering USAF: The Air Force uses the standard GO-22 Technical Order Distribution System. NWS: The ROC sends the manuals to the sites using the CLS System. FAA: The ROC sends the manuals to the sites using the CLS System based on input provided by AOS-200. NAVY: The ROC sends the manuals to the sites using the CLS System. # 3.15 Modification/Retrofit The ROC is assigned the lead design and engineering responsibility for sustaining engineering modifications and retrofit of the WSR-88D system. W/OST3, the NWS Systems Engineering Center, is assigned the lead design and engineering responsibility for NPI Projects and retrofit of the WSR-88D system. For CCB approved engineering changes, the ROC and W/OST3 will provide systems engineering and integration for modification and retrofit including the following: development, prototype, planning, documentation, procurement, testing, kit deployment and status reporting. These responsibilities are carried out in accordance with the requirements of the Management Process for WSR-88D Modifications, ROCPLN-PGM-02 REV 1. For Sustaining Engineering projects, retrofit kits for all agencies affected by a change will be requisitioned by the ROC for shipment directly ("pushed") to the affected site maintenance personnel. The ROC will maintain records for site completion of retrofits which can be accessed through the following web address: http://www.roc.noaa.gov/products.htm. #### APPENDIX A ACRONYMS A_o Operational Availability A_S Service Availability ACC Air Combat Command AETC Air Education and Training Command AFCA Air Force Communications Agency AFI Air Force Instruction AFMC Air Force Material Command AFPD Air Force Policy Directive AFWA Air Force Weather Agency AML FAA Logistics Center AND Office of Communications, Navigation and Surveillance Systems, **FAA** AOS National Airway System Engineering, FAA APWG Adaptable Parameter Working Group ATE Automatic Test Equipment AWIPS Advanced Weather Interactive Processor System CCB Configuration Control Board CLS Consolidated Logistics System CNET Chief of Naval Education and Training CSE Common Support equipment DLA Defense Logistics Agency DOC Department of Commerce DOD Department of Defense DOT Department of Transportation DOT Department of Transportation ECP Engineering Change Proposal FAA Federal Aviation Administration FEDSTRIP Federal Standard Requisitioning and Issue Procedures FMH Federal Meteorological Handbook HQ Headquarters ICWG Interface Control Working Group ILSP Integrated Logistics Support Plan IPM Integration Program Manager ISEA In Service Engineering Activity JSAO Joint System Acquisition Office LRU Line Replaceable Unit LWG Logistics Working Group MDC Maintenance Data Collection MILSTRIP Military Standard Requisitioning and Issue Procedures MOA Memorandum of Agreement MOU Memorandum of Understanding NAVICP Navy Inventory Control Point NEXRAD Next Generation Weather Radar NIST National Institute of Standards and Technology NLSC NOAA Logistics Supply Center NMOC Naval Meteorological and Oceanography Command NOAA National Oceanographic and Atmospheric Administration NPC NEXRAD Program Council NPI NEXRAD Product Improvement NRC National Reconditioning Center NWS National Weather Service **NWSTC** OFCM Office of the Federal Coordinator for Meteorological Services and Supporting Research **NWS Training Center** OO-ALC Ogden Air Logistics Center OPUP Open Principal User Processor PCR Publication Change Request PHS&T Packaging, Handling, Storage, and Transportation PICA Primary Inventory Control Activity PMC Program Management Committee PMEL Precision Measurement Equipment Laboratory PMRT Program Management Responsibility Transfer PPD Program Plans Division, W/OST1 PSE Peculiar Support Equipment PUP Principal User Processor RDA Radar Data Acquisition ROC Radar Operations Center RPG Radar Product Generator RPIE Real Property Installed Equipment SE Support Equipment SEC Systems Engineering Center, W/OST3 SERD Support Equipment Recommendation Data SICA Secondary Inventory Control Activity SM&R Source, Maintenance, and Recoverability SMRT Support Management Responsibility Transfer SMT AF Special Maintenance Team SPAWAR Space and Naval Warfare Systems Command SREC System Recommendation and Evaluation Committee TAC Technical Advisory Committee TMDE Test, Measurement, and Diagnostic Equipment TMWG Technical Manual Working Group TO Technical Order USAF United States Air Force WARP Weather and Radar Processor W/OPS NWS Office of Operational Systems W/OPS1 NWS OPS Maintenance, Logistics, and Acquisition Division W/OPS4 NWS OPS Radar Operations Center W/OS NWS Office of Climate, Water, and Weather Services W/OST NWS Office of Science and Technology | W/OST1 | NWS OST Program Plans Division | |---------|---| | W/OST2 | NWS OST Meteorological Development Laboratory | | W/OST3 | NWS OST Systems Engineering Center | | WSR-88D | Weather Surveillance Radar - 1988 Doppler | # APPENDIX B TO # WSR-88D INTEGRATED LOGISTICS SUPPORT PLAN MEMORANDUM OF UNDERSTANDING Among the DOC, DOD, And DOT for Joint Interagency Integrated Support of the Next Generation Weather Radar Program's WSR-88D Rev 7.3 <u>5 March 2001</u> Supersedes Rev 7.2 01 June 1998 # MEMORANDUM OF UNDERSTANDING Among the Department of Commerce Department of Defense and the Department of Transportation for Joint Interagency Integrated Support of the Next Generation Weather Radar Program's WSR-88D # TABLE OF CONTENTS | | Page | |----|------------------------------------| | 1. | Purpose | | 2. | Policy B- | | 3. | Responsibilities B-2 | | | a. Department of Commerce | | | b. Department of Defense B-: | | | c. Department of Transportation | | 4. | Resources and Funding | | 5. | Effective Date and Periodic Review | | 6. | Termination | | 7. | Approval | WHEREAS, each of the signatories will be responsible for operation and support of a number of WSR-88D equipment, and WHEREAS, detailed plans are in place to implement this Memorandum of Understanding, and WHEREAS, authority is granted for this agreement under the provisions of the Economy Act of 1932, as amended, 31 U.S.C. 1535, 1536 (1982) (formerly 31 U.S.C. 686) NOW THEREFORE, the parties mutually agree to the following terms and conditions: # 1. Purpose To provide the basic policy and guidance for implementing and accomplishing joint interagency program management and integrated support of the WSR-88D system. Integrated support is herein defined as all aspects of logistics support, field (organizational) maintenance, depot maintenance, technical orders and manuals, training support, and configuration management. # 2. Policy The WSR-88D is vital to the operations of each Department. Therefore, the WSR-88D operations and support system must satisfy the common needs of all three Departments. This concept of joint operation and support requires considerable cooperation among the three Departments and necessitates joint goals and decisions. - a. The Departments of Commerce, Defense, and Transportation will jointly operate and support the WSR-88D system. While this MOU provides the support policies, the basic policies for operation of the network to meet the common needs of the WSR-88D agencies are contained in the MOA among DOC, DOT and DOD for Interagency Operation of the WSR-88D. - b. The NEXRAD Program Management Committee (PMC), as established by the NEXRAD Program Council (NPC), has authority to provide overall policy, management guidance, and resource commitments for the NEXRAD Program, and approve those items identified in the NEXRAD Joint Program Development Plan as higher authority
decisions. The NPC though officially retired in will act as arbiter on all non-consensus decisions referred by the Chairman of the Program Management Committee (PMC) at the request of any PMC member. The PMC membership will consist of the signatories of this document, their representative, or their successor. As of November, 1997, the NPC has retired as an active body and delegated its responsibilities to the PMC. The NPC Charter remains in effect, and in extenuating circumstances the NPC may reassemble. - c. The PMC is a tri-agency committee formed prior to the Operational Phase. The primary role of committee members is to make higher authority decisions for each agency throughout the operational life of the WSR-88D equipment. The NPC has delegated its authority to the PMC to act as the final arbiter on major policy and financial issues. The PMC provides tri-agency guidance and management oversight of the WSR-88D system during its operational life cycle. The PMC will provide decisions involving changes and modifications, and new work which requires authority to expend significant ROC resources. The PMC will serve as a higher level Configuration Control Board for proposed changes that affect the WSR-88D system configurations operationally deployed within the three agencies. - d. Voting Agency Representatives of the PMC are: Director of the Office of Science and Technology, NWS; Director of Plans and Programs, Headquarters Air Force Weather Agency (AFWA); Program Director for Aviation Weather, Headquarters FAA. The PMC is chaired by the Director of the Office of Operational Systems, NWS as a non-voting member. Non-voting PMC operational support representation is provided by the Chief of ROC as the WSR-88D Integration Program Manager (IPM). NEXRAD Product Improvement (NPI) representation is provided by the Chief of the Programs and Plans Division of the NWS Office of Science and Technology, who as a non-voting member of the PMC is the WSR-88D NPI Manager. e. W/OPS will provide full life cycle support as the management lead of the triagency ROC and will maintain the tri-agency management, staffing, and program related responsibilities established by the NPC and PMC. W/OPS1 will provide depot repair and supply support as Primary Inventory Control Activity (PICA) for the WSR-88D system using the National Reconditioning Center (NRC) and the NOAA Logistics Supply Center (NLSC) facilities in Kansas, City, Missouri. #### 3. Responsibilities To implement the policies in section 2 above and to provide a cost effective life cycle support environment for the WSR-88D, each Department will have the following general support responsibilities: a. Department of Commerce National Weather Service (NWS) Provide the NWS member to the PMC. Provide a separate PMC Chairperson and Executive Secretary. Ensure field level maintenance is performed on all NWS owned WSR-88D equipment. In addition, NWS will ensure that all WSR-88D LRUs or other items which are coded as repairable are recovered and returned to NRC in accordance with the WSR-88D Supply Support Plan. - (1) W/OPS will be the management headquarters for WSR-88D and will assume the management authority for the ROC to include all tasks listed in paragraph 3.a.(2). W/OPS will ensure the ROC is responsive to the requirements of the PMC. W/OPS will ensure that sufficient staff, equipment, and facilities are provided at NRC and NLSC to provide fully responsive depot repair and supply support for the tri-agency WSR-88D systems. The W/OPS14 will establish the PICA within the NWS to support all three Departments in accordance with the WSR-88D Supply Support Plan. The W/OPS16 will provide LRU return and credit procedures, and will also provide depot repair support at the NRC in accordance with the WSR-88D Depot Repair Support Plan. - (2) The ROC support includes the operational and organizational maintenance assistance support of all WSR-88D units operated and maintained by the signatories of this MOU. Specifically, the ROC will perform software maintenance, sustaining engineering development, analyses of day-to-day operations and maintenance, and provide life cycle support. The ROC will maintain and manage all the engineering technical documentation, technical manuals, baseline configurations, modifications and retrofit of the WSR-88D system. The ROC will schedule, operate, and maintain the ROC's WSR-88D unit and software maintenance equipment and provide laboratories, facilities, personnel, and services to resolve field (organizational) operations and maintenance difficulties associated with the WSR-88D System. The ROC will be equipped and provide for development, test, and evaluation of new or substantially improved WSR-88D equipment, software, techniques, and procedures. - b. Department of Defense (DOD) - (1) Air Force Weather Agency Provide DOD member to the PMC. (2) Air Force Participating Commands Participating Commands receiving operational systems, ensure organizational-level maintenance is planned for all Air Force-owned WSR-88D equipment. Provide the necessary planning and direction to ensure all agency owned WSR-88D LRUs which are coded repairable are recovered and returned in accordance with the WSR-88D Supply Support Plan. (3) Air Force Communications Agency (AFCA) Coordinate policy and procedures with inputs from participating commands when tasked or required. Assist in the preparation of program plans and documentation. (4) Air Force Material Command (AFMC) Establish OO-ALC as a Secondary Inventory Control Activity (SICA) for the Air Force. Provide logistics support and consulting assistance to the ROC. (5) Space and Naval Warfare Systems Command (SPAWAR) Ensure the establishment of Navy Inventory Control Point (NAVICP), Mechanicsburg as the Navy Secondary Inventory Control Activity (SICA). Ensure organizational level maintenance is performed on all Navy owned WSR-88D equipment. In addition, ensure that all agency owned WSR-88D LRUs or other items which are coded as repairable are recovered and returned to the NRC in accordance with the WSR-88D Supply Support Plan. c. Department of Transportation Federal Aviation Administration (FAA). Provide the DOT member to the PMC. Establish the FAA as a Secondary Inventory Control Activity (SICA). Ensure field (organizational) level maintenance is performed on all FAA owned WSR-88D equipment. In addition, ensure that all agency owned WSR-88D LRUs or other items which are coded as repairable are recovered and returned to the NRC in accordance with the WSR-88D Supply Support Plan. #### 4. Resources and Funding a. Due to the joint nature of WSR-88D support, DOC, DOD, and DOT will jointly staff and fund the ROC. The staffing and funding will be documented in the Interagency Cost Sharing MOA, and as a goal, will be representative of the percentage of WSR-88D units procured by each agency. Air Force, Navy and FAA will provide reimbursement to the NWS for depot repair and supply support. Reimbursement policies and procedures are addressed in the WSR-88D Supply Support Plan. #### 5. Effective Date and Periodic Review The policy and guidance contained herein is effective upon approval of the signatories. Update of this MOU will be the responsibility of the ROC as requested by the PMC. This MOU will be reviewed at least every 2 years to determine whether it should be continued, modified or terminated. Any of the three agencies may submit MOU modifications for incorporation and implementation prior to the scheduled review cycle. The latest date of the review or modification constitutes the new effective date unless some later date is specified. #### 6. Termination Termination for cause of program completion will require a terminating review to consider the elements negotiated in this MOU and any subsequent interagency MOAs. The terminating agency will notify the other agencies, in writing, of the required termination, within a time frame to permit orderly transfer of support, and not less than 3 years in advance of the termination. # **Revision 7.3 Approval:** Prepared by: Submitted by: WSR-88D Radar Operations Center, Program Support Branch James D. Belville, WSR-88D Integration Program Manager Approved: For the Department of Commerce: John L. Hayes National Weather Service Director, Office of Science and Technology For the Department of Defense: Headquarters, Air Force Weather Agency **Director of Systems** 3/28/0Z Date For the Department of Transportation: David G. C. Whatley, Jr. Program Director for Aviation Weather Headquarters/Federal Aviation Administration For the WSR-88D Program: Mr. John McNulty Director, Office of Operational Systems **National Weather Service** Chairman, WSR-88D Program Management Committee # APPENDIX C TO # WSR-88D INTEGRATED LOGISTICS SUPPORT PLAN WSR-88D SUPPLY SUPPORT PLAN # TABLE OF CONTENTS | | | | Page | |-----|--------------|---|-------| | 1.0 | Purpose | | . C-1 | | 2.0 | Scope | | | | 3.0 | Background | | . C-1 | | 4.0 | Reference D | Documents | | | 5.0 | • | | | | 6.0 | Organization | nal Responsibilities for WSR-88D Operational Supply Support | | | | 6.1 | NWS Responsibilities - Primary Inventory Control Activity | . C-4 | | | 6.2 | Department of Defense | | | | | 6.2.1 US Air Force | . C-4 | | | | 6.2.2 US Navy | | | 6.3 | Federal Avia | ation Administration, Monroney Aeronautical Center | | | 7.0 | Operational | Supply Support | . C-5 | | | 7.1 | Requisitioning Process | | | | | 7.1.1 Modification Kits | . C-8 | | | | 7.1.2 Depot Only Items | | | | 7.2 | Replenishment Process | . C-8 | | | 7.3 | Repair/Supply Support Interface | | | | 7.4 | NLSC Warehouse Operation | | | | | 7.4.1 Summary of the Warehouse Functions | | | | | 7.4.2 Requisitions Processing and Turnaround Time Goals | | | | 7.5 | Prices, Billing and Credits | | | | 7.6 | Reprocurement Data Management | C-10 | | | 7.7 | Design Change/Modification Implementation | C-10 | | | 7.8 |
Cataloging | C-11 | | | 7.9 | Provisioning | | | | | 7.9.1 Provisioning Organization | | | | | 7.9.2 Source, Maintenance, and Recoverability Coding | C-13 | | | | 7.9.3 Support Equipment | C-14 | | | | 7.9.4 Consumable Material | C-15 | | | | 7.9.5 Design Change Requirements | C-15 | | | | 7.9.6 Provisioned Item Orders | C-15 | | | | 7.9.7 Preservation, Packaging, and Packing Requirements | C-15 | | 8.0 | Depot Supp | | | | | 8.1 | Supply Support for Depot Only Items | C-16 | #### 1.0 Purpose The purpose of this supplementing plan is to identify the organizational relationships and responsibilities among the supply support organizations that support the fielded of Weather Surveillance Radar-88D (WSR-88D) systems and equipment. This plan identifies activities to be accomplished and references how, when and by whom they will be accomplished. This plan addresses the action to be taken by the National Weather Service (NWS), Office of Operational Systems, Department of Defense (DOD), and Department of Transportation, Federal Aviation Administration (FAA) and includes their subordinate organizations in the establishment and maintenance of the WSR-88D supply support system. The supply support provided to agencies external to the National Weather Service is through interagency supply support agreements. # 2.0 Scope This plan will be used during the operational phase and includes the improvements and upgrades to fielded systems and equipment that comprises the WSR-88D. This plan provides a further amplification of interagency supply support as required by the WSR-88D Memorandum of Understanding (MOU) for Joint Interagency Integrated Support, approved November, 1990. The MOU states that NWS will provide supply related logistics support for WSR-88D to all participating agencies in the capacity of a Primary Inventory Control Activity (PICA). Stock item initial provisioning, follow-on provisioning, replenishment, and supply coordination on behalf of WSR-88D users is accomplished at NWS Headquarters in Silver Spring, Maryland. In order to deal effectively with the many aspects of supply support in the integrated logistics support environment, this plan has been organized and updated to discuss the progress made to date and plans for WSR-88D supply support. # 3.0 Background In November 1992, the supply support function for the WSR-88D transitioned from the interim support contract with Lockheed Martin to full Government support by the NWS through LRU and repair parts stocked at the NLSC warehouse. The transition commenced with the delivery of provisioned stock items to NLSC in early FY 1992, and was completed with the termination of the contractor interim support contract line items. Initial Operational support (IOC) for the US Air Force (USAF) supply support was achieved October 1, 1993 by implementation of MILSTRIP requisitioning for all USAF sites. The Federal Aviation Administration and US Navy achieved IOC October 1, 1995 with their implementing full FEDSTRIP and MILSTRIP requisitioning for their WSR-88D sites. Billing for NWS supplied material to external customers has been operational since 1993 for the USAF and since 1995 for the FAA and US Navy. Warehousing of stock items including storage, requisition processing, packing, shipping, receiving, and physical inventory control are accomplished at the National Oceanic and Atmospheric Administration's National Logistics Support Center (NLSC) in Kansas City, Missouri, as directed and funded by NWS Office of Operational Systems, Maintenance Logistics and Acquisition Division, Logistics Branch (W/OPS14). # 4.0 Reference Documents - a. WSR-88D Memorandum of Understanding (MOU) for Joint Interagency Integrated Support, approved November, 1990. - b. WSR-88D Memorandum of Understanding (MOU) among The Federal Aviation Administration, Monroney Aeronautical Center and the National Weather Service, July 1995. - c. Wholesale Inventory Management and Logistics Support of Multi-used Non-consumable Items, AFMCR 400-21, NAVMATINST 4790.23B, MCO P4410.22B, dated February 25, 1982. - d. Joint Regulation Governing the Use and Application of Uniform Source, Maintenance, and Recoverability Codes, AFR 66-45, OPNAVINST 4410.2, MCO 4400.120, U.S. GPO: 1985 0-460-975/20059. - e. Defense Integrated Material Management Manual for Consumable Items, DOD 4140.26M, May 1997. - f. Defense Integrated Data System (DIDS. Federal Logistics Information System (FLIS)Manual DOD 4100.39M, July 1997 - g. Military Standard Requisitioning and Issue Procedures (MILSTRIP) Manual, DOD 4000.25-1-M, dated May 1987, and changes thereto. - h. Military Standard Billing System (MILSBILLS) Manual, DOD 4000.25-7-M, dated January 1985, and changes thereto. - i. National Weather Service Operations Manual, Chapter A-31 Integrated Logistics Support, November 5, 1997 # 5.0 Acronyms CASC - National Oceanic and Atmospheric Administration's Central Administrative Support Center, Kansas City, Missouri CDRL - Contract Data Requirements List CLS - Consolidated Logistics System DAASO - Defense Automatic Addressing System Office DCN - Design Change Notice DLIS - Defense Logistics Information Services DODAAC - Department of Defense Activity Address Code EOQ - Economic Order Quantity LSA - Logistics Support Analysis LSAR - Logistics Support Analysis Record MILSTRIP - Military Standard Requisitioning and Issue Procedures MOE Rule - Major Organizational Entity Rule MOU - Memorandum of Understanding NEXRAD - Next Generation Weather Radar NIMSC - Nonconsumable Item Material Support Code NLSC - National Logistics Support Center NRC - National Reconditioning Center NSN - National Stock Number NWS - National Weather Service PCA - Physical Configuration Audit PICA - Primary Inventory Control Activity PTD - Provisioning Technical Documentation PUP - Principal User Processor RDA - Radar Data Acquisition RIC - Routing Identifier Code RPG - Radar Product Generation SE - Support Equipment SERD - Support Equipment Recommendation Data SICA - Secondary Inventory Control Activity SMR - Source, Maintenance, and Recoverability Code SPTD - Supplementary Provisioning Technical Documentation SSR - Supply Support Request TIR - Total Item Record USAF - United States Air Force USN - United States Navy WSR-88D - Weather Surveillance Radar-88D # 6.0 Organizational Responsibilities for WSR-88D Operational Supply Support During the initial ILS planning for the WSR-88D, an integrated tri-agency team approach was developed to develop the WSR-88D supply support. To accomplish this one provisioning specialist and one equipment specialist or inventory manager from each agency was designated to coordinate the unique supply requirements for their agency to the overall supply support system. This team management approach has been extended to the management of each agency's operational phase supply support. Outlined below are the various responsibilities of the tri-agency team participants. # 6.1 NWS Responsibilities - Primary Inventory Control Activity (PICA) As a result of the WSR-88D MOU, NWS Logistics Branch became the PICA for the WSR-88D. As an Integrated Material Manager the Logistics Branch is responsible for and will provide the following functions for WSR-88D Supply Support: - a. Budget and fund for PICA repair reprocurement contracts. - b. Perform cataloging activities for NWS managed items. - c. Contract for reprocurement of repair parts and repairable end items. - d. Provide customer service activities for customers external to the NWS. - e. Make disposal decisions for items no longer required by the WSR-88D supply system. - f. Provide tri-agency coordination management of on going supply management decisions, and issues of interest to the tri-agencies through the Tri-Agency WSR-88D Logistics Working Group. - g. Provide provisioning for new items being introduced into the WSR-88D system and coordinate all agency related provisioning activities. - h. Provide requisitioning processing for tri-agency requisitions. - i. Coordinate all agency related provisioning activities. #### 6.2 Department of Defense #### 6.2.1 US Air Force - a. Provide coordination and management of Department of Defense supply support requirements, funding, and lead service planning, and insuring that the proper supply representatives to all meetings and program activities where supply support issues are discussed. Provide SICA MILSTRIP support for USAF owned WSR-88D equipment. - b. Management activities include engineering change proposal coordination, coordination of the activities of subordinate USAF commands involved in or providers of supply support. c. Provide Secondary Item management support. # 6.2.2 US Navy - a. Provide coordination and management of Department of Navy supply support requirements, funding, and service planning, and insuring that the proper supply representatives to all meetings and program activities where supply support issues are discussed. Provide SICA FEDSTRIP support for US Navy owned WSR-88D equipment. - Management activities include engineering change proposal evaluation coordination, coordination of the activities of subordinate US Navy commands who are involved in or provide supply support. - c. Provide Secondary Item management support. # 6.3 Federal Aviation Administration, Monroney Aeronautical Center - a. Provide coordination and management of supply support requirements, funding, and agency planning, and insuring that the proper supply representatives attend all meetings and program activities where supply support issues are discussed. Provide SICA FEDSTRIP support for FAA owned WSR-88D equipment. - Management activities include engineering change proposal evaluation coordination, coordination of the activities of field units who are involved in or provide supply support. - c. Provide Secondary Item management support. # 7.0 Operational Supply Support The WSR-88D operational sites are provided supply support and replenishment from the National
Logistics Support Center (NLSC) in Kansas City, Mo. This support process involves a number of definite steps and involves a number of different organizational activities. A summary of the major activities that comprise the supply support systems are discussed in this section. # 7.1 Requisitioning Process Requisitions from all the WSR-88D using agencies are submitted and accepted in accordance with the policies of Military Standard Requisitioning and Issue Procedures (MILSTRIP) Manual, DOD 4000.25-1-M, dated May, 1987. Both electronic and manual requisitions prescribed by the MILSTRIP Manual may be used, however the use of manual requisitions is restricted to emergency situation where the normal electronic transmission system has failed. NWS activities order directly from the NLSC using the procedures and policies listed in part O of Engineering Hand Book 1 (EHB-1); FAA sites order through the FAA Monroney Aeronautical Center using standard FAA operating procedure. Department of Defense sites order through their respective SICAs using standard DOD operating procedures as follows: DOD supply support for WSR-88D is provided by three sources. The correct source of supply can be found in the D043, Master Item Identification Database, or Fed-Log, or the Standard base Supply System (SBSS), if the item record is loaded. - G13, National Weather Service (NWS) Submit all requisitions through the SBSS. This includes MICAP requisitions. G13's system is completely automated and they will not accept requisitions over the phone. All customers can utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. If no status is available after 24 hours, contact your Major Command (MAJCOM) listed below. - 2. FGZ, Ogden Air Logistics Center (OO-ALC) Due to funding FGZ must act as the Air Force Inventory Control Point even though they do not stock any assets. Requisitions must flow through OO-ALC in order to be funded. Once FGZ receives your requisition and funds have been allocated, the requisition is passed (BM) to G13. In reality, G13 actually stocks, stores, and issues the assets. Follow the requisition instructions above for G13 to requisition parts. - 3. N35, NAVICP, Mechanicsburg Navy and Marine Corps organizations will follow standard MILSTRIP procedures to requisition assets. All customers can utilize the NWS CLS "read only" terminal connection at internet address http://www.casc.noaa.gov/nlsc (http://206.229.210.157/) to inquire about stock availability and the status of requisitions. - 4. <u>DLA, Defense Logistics Agency (S9C, S9E, S9G, or S9I)</u> MICAP requisitions can be submitted through the Defense Emergency Supply Expert System (DESEX). All other DLA requisitions can be done through the SBSS. Contact DESEX to retrieve status. | MAJCOM POCs (Ask for Ground Communications Manager) | | | |---|---------------------------------------|--------------| | ACC/LGSSM | DSN 575-0093 | - ' | | AETC/LGSW | DSN 487-5107 | | | AFMC/LGSW | DSN 787-7769 | | | AFSPC/LGSW | DSN 692-2507 | | | AMC/LGSW | DSN 779-3141 | | | PACAF/LGSW | DSN 449-3068 x206 | | | | | | | OO-ALC POCs | | | | OOALC/LHW | DSN 777-5601 x333 | IPT Leader | | OOALC/LHW | DSN 777-5987 | Item Manager | | OOALC/LHW | DSN 585-2194 | Equipment | | | | Specialist | | OOALC/LHW | DSN 777-4239 | Equipment | | | | Specialist | | | | • | | OOALC/MICAP | | | | CONUS | 1-888-330-5482 (Toll Free) | | | International | DSN 777-3756 | | | E-Mail | OO-ALC.LA.CustomerSupport@hill.af.mil | | MALOOM DOO: (Ast for Ossist Ossis size (Sass Massas) Prime MICAP Customers DSN 777-4337, 8, 9 Requisitions are transmitted by customers external to the NWS via the Defense Automated Addressing System (DAAS). Data received by DAAS from a WSR-88D user is immediately transmitted to the NWS DODAAC, 136418, Source of Supply G13. Electronic requisitions are received by the NWS from DAAS at Headquarters NWS, Silver Spring, Maryland. After initial requisition validation, and stock availability verification the requisition is transmitted to the NWS Consolidated Logistics System (CLS) computer in Kansas City, Mo. Transmission of the validated requisition is over a dedicated T-1 line. After the stock validation process is completed requisition status is transmitted from the NWS back to the requisitioner via DAAS. This gives the requisitioner notification of the stock availability and the estimated shipping date, or that stock is not on hand and the requisition has been placed in back order status. Incoming requisitions are forwarded to the NLSC for processing once an hour, 24 hours a day, 7 days a week. When the requisition is received by the NLSC in the CLS computer it is placed in the processing queue that operates on a first in first out basis. Emergency requisitions receive priority over the processing of routine requisitions. During normal duty hours emergency requisitions are processed on a priority basis. Emergency requisitions that are received after normal duty hours and weekends, are given priority processing through the NLSC after hours call back process. Personnel designated for after hours support are notified via the CLS computers synthesized voice function to come in and fill an emergency requisition. Only requisitions that are coded priority 02 or 03 with a unit justification code (UJC) receive after hours processing. # 7.1.1 Modification Kits Modification kits are stocked at the NLSC. A limited number of these are procured for a particular modification. Modification kits are requisitioned by ROC PGM for free issue and direct shipment to all affected field units. After recession of the authorizing document and deletion of kits from the supply system, funding for the kit material is the responsibility of the specific organization. # 7.1.2 Depot Only Items There are some repair parts that are designated only for use by depot level repair activities. These items will only be issued to authorized depot level repair activities. If a requisition is received from an organization not authorized to perform depot level repair work, it will be rejected. # 7.2 Replenishment Process All of the WSR-88D stock listed items resulting from the provisioning process that are managed by the NWS are stocked, stored, issued and replenished by the NWS. Replenishment is based on demands, and are computed using Economic Order Quantity (EOQ) methodology. Requests for procurement are initiated by NWS Logistics Branch inventory managers when stock falls below the minimum EOQ stockage objective. Contracting for replenishment procurements is performed through the Central Administrative Support Center (CASC) Procurement Office as requested by Logistics Branch on a weekly EOQ computational output cycle. Reprocurements are competitive, except for those stock items which are identified by as proprietary. Non-competitive procurements are supported by sole source justifications. # 7.3 Repair/Supply Support Interface Unserviceable, repairable stock items (condition codes E and F) are returned to the NRC in Kansas City, Mo. Condemned (condition code H) stock depot disposable items are also returned to NRC. All failed, warranted stock items should be returned to NRC, regardless of condition. Warranty tracking is accomplished/coordinated through the NRC. The Consolidated Logistics System (CLS) provides return credit (less repair cost) for unserviceable stock items (condition codes E and F only) which are received with MILSTRIP Automatic Return, Document Identifier FTA and project code 3AL indicating a requisition for a replacement item. All other returned stock items will receive no return credit. # 7.4 NLSC Warehouse Operation The NLSC warehouse is located at: 1510 East Bannister Road, Bldg. #1, in Kansas City, Missouri. The warehouse's normal hours of business are 6:30 AM to 4:30 PM Central Time, Monday through Friday. Emergency service for priority requisitions is provided 24 hours per day, 7 days per week. #### 7.4.1 Summary of the Warehouse Functions - a. Receiving and receipting stock items; - b. Warehousing stock items; - c. Requisition processing and issuing stock items; - d. Packaging and preservation of stock items; - e. Shipping of stock items; - f. Physical inventory of stock items; - g. Control of accountable, inactive, excess, hazardous material content, shelf-life, and serialized stock items; - h. Operation of the Consolidated Logistics System. ### 7.4.2 Requisitions Processing and Turnaround Time Goals - a. Non-duty hour priority delivered to carrier within 4 hours of requisition receipt, or in time to meet the first flight out of Kansas City International Airport. The most expedient mode of transportation is selected to the specific requisitioning site. Historically average time for delivery to a conus site from the time of requisition receipt at NLSC is 18 to 24 hours. - Duty-hour priority delivered to carrier same day as requisition receipt. The most expedient mode of transportation is selected to the specific requisitioning site. Historically average time for delivery to a conus site from the time of requisition receipt at NLSC is 18 to 24 hours. - c. Duty-hour routine shipped 2 working days after requisition receipt. Historically average time for delivery to the site from the time of requisition receipt at NLSC is 3 days. # 7.5 Prices, Billing and Credits Each WSR-88D stock item stocked at the NLSC has a standard unit price. This is derived from the current market or production cost of the item at the time the price is established. Standard prices will be subject to, but not limited to, annual review. Revisions to standard prices will be issued in accordance with DOD 4100.39M. The WSR-88D users requisition stock items from the NWS using funded requisitions for both consumable and nonconsumable items in accordance with
MILSTRIP/FEDSTRIP procedures. Requisitions will contain appropriate fund and signal codes for subsequent billing/crediting action on both initial stocking requirements and replenishment requisitions. Billing is based on monthly electronic transfer from W/OPS14 to the NOAA Financial Management System (FIMA) of requisition transactions. Billing and credits for DOD activities is via GSA/Interfund Transfers to DOD treasury appropriation accounts. On September 15, 1989 NOAA/National Weather Service was approved to participate in the MILSBILLS Interfund System through the General Services Administration's Sybac system. This billing/paying process was implemented in November 1993. The approval limits the NWS's seller functions to DOD activities, and to those items for which the NWS is designated as the integrated DOD material manager. Civilian agency customers are billed through the On Line Payment and Accounting (OPAC) process. Accounting information from FIMA is billed or credited through the National Oceanic and Atmospheric Administration, Office of Finance and Administration to the appropriate agency paying office on a quarterly basis. #### 7.6 Reprocurement Data Management To the extent that reprocurement data was made available as Supplementary Provisioning Technical Documentation or as engineering drawings from acquisition phase, files of these data are maintained by NWS ROC Configuration Management Team. This reprocurement data is updated as WSR-88D design changes occur and is used for competitive replenishment of stock items. When reprocurement data is proprietary the data is used to support sole-source contracts. ### 7.7 Design Change/Modification Implementation The supply support product baselines were established as a result of the WSR-88D Physical Configuration Audits (PCA). Design changes incorporated into the WSR-88D System by Engineering Change Proposals Approval by the tri-agencies include costs associated with the modification of spares, and are funded by the WSR-88D program. These changes are incorporated through planning and implementation by the NWS. For each Class I or Class II Engineering Change Proposal approved by the Configuration Control Board that affects any repairable or consumable stock item of the WSR-88D, a Design Change Notice is submitted to NWS Logistics Branch by the ROC. This requirement assures that the supply system will provide the correct parts for operation and maintenance of the WSR-88D. # 7.8 Cataloging In short terms, cataloging is the assignment of National Stock Numbers (NSN) to items that are stocked in the supply system. All requisitions use the NSN to identify what is being requisitioned. To establish the NWS as a PICA for cataloging purposes, a System Change Request (SCR) number OF-2712 [ZF-885701], was submitted to DLIS on February 5, 1988. Corrections were made, and the SCR was formally referred to the DOD Integrated Material Management Committee for approval in March 1988. After review by all agencies, the SCR was approved on August 16, 1988, and implemented by DLIS on November 6,1989. Full implementation of the software changes required by this SCR were completed by DLIS in 1994. This action provided the NWS Major Organizational Entity (MOE) Rules to identify the NWS as both PICA and SICA, and provided Level of Authority (LOA)for both PICA and SICA activities. A MOE rule is a short hand used by the supply system to identify an operational relationship of buyer/seller, or wholesale/retail activity within the federal supply system. Each stock item sent to DLIS for cataloging receives a MOE rule, as part of the NSN assignment process. Activities other than the cataloging requestor that want to be able to requisition that item, also add their MOE rule after the NSN is assigned. The MOE rules then identify the activities that have registered for support from the PICA for that item. MOE Rules and LOA Assignments for WSR-88D items managed by the NWS are in accordance with SCR OF-2712 (ZF-885701). All WSR-88D items are assigned NSNs. This is accomplished by the NWS, Logistics Branch in two steps. During the provisioning process all part numbers are screened against the DLIS data base to see if any items had already been assigned a NSN. If a match is found the NSN is added to the NWS data base, if no NSN is found a cataloging action is initiated to obtain a NSN. This was done for all WSR-88D repairable and consumable items. This is a continuous process that is used any time a new item is introduced into the WSR-88D supply system. Action by an agency to add its MOE rules to an item with an existing NSN is called collaboration. Collaboration is used for Federal Supply Classes which are assigned to specific agencies for Defense Integrated Material Management (IMM). This has been accomplished by NWS, Logistics Branch for WSR-88D items. In cases where the IMM is other than the NWS, action was taken to add all the WSR-88D using agencies SICA MOE Rules by applying the appropriate designations. Cataloging actions to stock-list are submitted to DLIS by the NWS, Logistics Branch in accordance with the requirements of DOD manual 4100.39M, and also include Catalog Management Data (CMD). The submission of SICA(s) peculiar Catalog Management Data (CMD) is the responsibility of each respective agency. SICA proposed changes to item data, other than SICA CMD are submitted to the PICA for processing to DLIS. All nonconsumables for the WSR-88D for which NSN assignment is requested are Nonconsumable Item Material Support Coded (NIMSC) into the Total Item Record (TIR) at DLIS in accordance with AFMCR 400-21, Logistics Wholesale Inventory Management and Logistics Support of Multi used Nonconsumable Items. All items are assigned NIMSC 5: Depot Repairable Component (Phase II). This code identifies SICA managed depot repairable components assigned to a PICA in another service. This action permits an organization to submit their supply requirements to the PICA on requisitions, which are funded by a designated point within the SICA. The SICA will also provide item/program data to the PICA to meet to register as a user of the item. This is accomplished by submitting Supply Support Requests (SSR). The IMM, as the item PICA, is required to add this information to the DLIS TIR for the stock-listed items and to assume supply support responsibility for the requestor. DLIS will process add/change/delete actions applicable to the DLIS TIR only when received from a PICA, except for Segment H, CMD, SICA. # 7.9 Provisioning Provisioning is the process of determining the range and quantity of items (i.e., spares and repair parts, special tools, test equipment and support items) required to support and maintain an end item of material for an initial period of service, and during subsequent life cycle phases. The selection of items for supply support was a collaborative effort of the WSR-88D provisioning team. The quantities of each end item required for initial stock were calculated by the NWS, Logistics Branch and procured through the Provisioned Item Order option on the WSR-88D contract. In the case of Integrated Material Managed Items already in the Federal Supply System, Supply Support Requests were initiated by NWS to the IMM in accordance with Chapter 4, DOD Manual 4140-26M. Each WSR-88D nonconsumable stock item which is PICA managed by other agencies other than NWS, will be individually assessed during the provisioning process to determine if transfer of management to NWS management is desirable or appropriate from the currently assigned IMM. # 7.9.1 Provisioning Organization Provisioning contact points have been established in each WSR-88D using agency as follows: PICA NWS, W/OPS14 SICA FAA, Logistics Center/AML610 SICA AF, OO-ALC/LH SICA Navy, NAVICP/C5322 ### 7.9.2 Source, Maintenance, and Recoverability (SMR) Coding SMR codes are used to communicate supply instructions to the various logistics support levels, and to users. These codes are part of the Illustrated Parts Breakdown (IPB) of maintenance technical manuals, The Engineering Handbook 1, Federal Cataloging Data and various provisioning and supply support documents. A single SMR code is assigned to each item, and is based on the logistics support plans and maintenance concept of the end item, in this case the WSR-88D. The SMR codes provide a "mini" maintenance plan for each item which, when all elements of the SMR code are considered together implements the WSR-88D maintenance concept. The SMR code assigned to each stock item is also a record of technical support decisions that reflect consideration of design, manufacture, application, repair cost, maintenance, and supply practices and capabilities for each stock item and the operational mission of the WSR-88D. SMR coding for WSR-88D components began with contractor recommendations, and were included as part of the provisioning technical documentation. Assignments of SMR code are in accordance with the Joint Regulation Governing the Use and Application of Uniform Source, Maintenance, and Recoverability Codes, Air Force Regulation (AFR) 66-45. Uniform SMR codes used on the WSR-88D consist of three parts: a two position source code; a two position maintenance code; and a one position recoverability code. A further explanation of the codes is as follows: - a. Source codes (positions 1 and 2) denote the means by which the stock item is acquired for replenishment purposes, i.e., procured and stocked at NLSC or elsewhere in the Government, locally manufactured, assembled, etc. For the WSR-88D, it was and is mandatory that the source code be constant for all users and applications of a single stock item. - b. Maintenance codes (positions 3 and 4) denote the level(s) and extent of maintenance performed on an item. Position 3 of the SMR code is referred to as the maintenance code. It indicates the lowest level of maintenance authorized to remove, replace, and use an item. The codes that apply to the
WSR-88D stock items in position 3 are: "O" for organizational or field level removal and replacement or "D" for depot level removal and replacement. Assignment of maintenance codes implies that the related logistics support areas such as maintenance training, tools, test equipment, technical documentation, etc., are inclusive of all stock items for a given level of maintenance. The fourth position of the SMR code is often referred to as the repair code. This position identifies whether an item is repairable or consumable, and if it is repairable, this position of the SMR identifies the lowest maintenance level with the capability to perform repair, i.e., all authorized maintenance actions required to restore the item to serviceable condition. As with position 3, the selection of a repair code implies that all related logistics support areas have been planned and provided to carry out the intent of the SMR code. The codes which will be utilized in the fourth position of the SMR code for the WSR-88D stock items are: "Z" for no repair authorized or not repairable (consumable); "O" for organizational or field level repair; "D" for limited field repair, depot overhaul; and "L" for specialized repair teams. Teams from the ROC will provide depot repair support for maintenance actions that are beyond the capability of field units. Positions 3 and 4 of the SMR coding for the WSR-88D stock items will remain constant for all users to simplify management of each stock item. c. The fifth position of the SMR denotes which maintenance level is authorized to dispose of an item, and is referred to as the recoverability code. Recoverability codes for the WSR-88D items are: "Z" for nonrepairable or throw away items. Disposal is done by level of maintenance indicated in position 3 of the SMR code; "O" for organizational or field level; "D" for depot level; and "A" which denotes that the item requires special handling, contains hazardous materials, or precious metals and that specific procedures must be followed in its disposal. Some assumptions were used for the WSR-88D coding: Major WSR-88D end items such as Radar Product Generation (RPG), Radar Data Acquisition (RDA), Principal User Processor (PUP), etc., that will not be stocked, stored, issued or returned to depot for repair, will be source coded "PD" in positions 1 and 2, i.e., procured for initial issue or outfitting and restocked only for subsequent or additional initial issues or outfittings. These items are not subject to automatic replenishment. These items are assigned National Stock Numbers (NSN) for the purpose of property tracking and possible movement of systems during the operational life cycle. There is limited use of source code "XB", i.e., item is not procured or stocked, if not available through salvage requisition. Letter "D" in the third, fourth, or fifth position of the SMR code always denotes National Reconditioning Center (NRC) in Kansas City, Missouri, regardless of the final repair destination or final disposition destination. Letter "O" in the third, fourth or fifth position of the SMR code applies to any organizational activity and/or its geographically associated sites. As an example, non-associated PUPs may be serviced as another piece of equipment at an already existing organizational or field-level unit. # 7.9.3 Support Equipment The determination of the WSR-88D Support Equipment (SE) requirements was done through the Support Equipment Recommendation Data (SERD) process. The Contractor submitted a SERD on items considered necessary for the support of the WSR-88D. The SERD items were classified as being either peculiar (WSR-88D unique) or common. The JSPO, along with input from the user agencies reviewed, modified, and approved or disapproved each item as appropriate. The Equipment selected through the SERD process were then procured. Peculiar SE spare parts support was provisioned by NWS for support of tri-agency used support equipment. Support of common SE is the responsibility of each agency. New items of support equipment are introduced into the supply support system through the SERD process. # 7.9.4 Consumable Material An initial supply of consumable items, such as printer paper, oil, filters, etc., was made into a kit form, and shipped from the NLSC in time to coincide with system delivery at the site. The kits contained an estimated one year supply of consumable items. Replenishment of consumable items at the site is accomplished by requisitioning these supplies from the NLSC in accordance with requisitioning process of each agency. # 7.9.5 Design Change Requirements As the WSR-88D system evolves and modifications are made to the system, each change will be provisioned to provide the necessary supply support for the new hardware, and new items will be procured as stock items. The method of parts selection will be via a LSA 036 Report, a provisioning parts list. The media and format for PTD and selected data elements shall be those available in MIL-STD-1388-2B and as designated in Part II, LSAR Data Selection Sheet, of the contract DD Form 1949-1. SMR coding will be in accordance the SMR coding used in the initial provisioning process. ### 7.9.6 Provisioned Item Orders As required the National Weather Service will provide Provisioned Item Order(s) to the designated acquisition agent designated for each change. # 7.9.7 Preservation, Packaging, and Packing Requirements Requirements for preservation, packaging, and packing of spare and repair parts for WSR-88D and WSR-88D support equipment are considered during the provisioning process. Packaging Instruction (SPI) are prepared for all items requiring special packaging. SPIs shall be prepared for all items having Expendability-Recoverability-Repairability Codes (ERRC), C, S, and T. Commercial packaging container criteria as contained in Appendix E of MIL-STD-2073-1 may be used to satisfy SPI requirements. Those items determined to be Electrostatic Discharge Sensitive (ESDS) as defined by DOD-STD-1686 are identified as such on packaging data submittal. Usually packaging data is submitted for approval actions as soon as possible after requirements have been identified. This will ensure completion of data approval and allow sufficient packaging lead time prior to the required delivery dates of the items themselves. In no case are items shipped without approved packaging data, unless prior approval has been granted by the PICA. ### 8.0 Depot Support The Integrated Logistic Support Plan (ILSP) designates the NWS as Primary Inventory Control Activity (PICA) for the WSR-88D radar system. As a part of this responsibility, the National Recondition Center (NRC) has been designated as the primary Government repair depot for WSR-88D LRUs designated depot repairable. The WSR-88D ROC has been designated to provide on site support for maintenance actions that are beyond the capability of field units. This encompasses maintenance actions that require special skills, knowledge or more manpower than are available to field sites. Actions such as recovery from lighting strikes, system outages caused by catastrophic failures, and radome repair and maintenance are actions that are ROC supported. # 8.1 Supply Support for Depot Only Items Items that are SMR coded for depot, with a "D" in position 3, are only issued to activities authorized to use or release those items. At present only the Logistics Branch and NRC have this authorization. Items that presently fall into this category are integrated circuits used by the NRC. A number of items have been designated only for use in conjunction with ROC Depot Maintenance Assistance Teams. # APPENDIX D TO WSR-88D INTEGRATED LOGISTICS SUPPORT PLAN DEPOT REPAIR SUPPORT PLAN FOR THE WEATHER SURVEILLANCE RADAR (DOPPLER) WSR-88D # TABLE OF CONTENTS | | | F | Page | |-------|--------|--|------| | 1. | Purpos | se | D-1 | | 2. 3. | Backg | round | D-1 | | | NRC F | Responsibilities | D-1 | | | 3.1 | Repair | D-1 | | | | 3.1.1 Depot Repairable LRUs | D-1 | | | | 3.1.2 Performance Specifications | D-2 | | | | 3.1.3 Repair Source Determination | | | | | 3.1.3.1 Contract Repaired Items | | | | | 3.1.3.2 In-house Repaired LRUs | D-2 | | | | 3.1.4 Beyond Economical Repair (BER) LRUs | | | | | 3.1.5 Parts Substitution | | | | | 3.1.6 Equipment Modifications | | | | 3.2 | Quality Control | | | | | 3.2.1 New Stock | | | | | 3.2.2 Repaired or Reconditioned Stock | | | | | 3.2.3 Received Defective | | | | 3.3 | NRC Logistics | | | | | 3.3.1 Return Form (H14) | D-4 | | | | 3.3.2 Defective WSR-88D LRU Accompanying Documentation | | | | | 3.3.3 Data Entry | D-5 | | | | 3.3.4 NRC Repair Cost | | | | 3.4 | Program Data | | | | 3.5 | Test Equipment Calibration | | | | 3.6 | ATE Maintenance | | | | | 3.6.1 Hardware | D-6 | | | | 3.6.2 Software | | | | | 3.6.3 ATE Configuration Control (CM) | D-6 | | | 3.7 | Repair Turnaround Times | | | | 3.8 | Shipping Costs | | | 4. | | esponsibilities | | | | 4.1 | Return Of Defective Items | | | | 4.2 | Test Equipment Calibration | D-7 | #### 1. Purpose This document establishes a tri-agency support agreement for depot level support of the Weather Surveillance Radar - 1988 Doppler (WSR-88D) and ancillary test equipment. This agreement is established among the Department of Commerce (DOC) National Oceanic and Atmospheric Administration (NOAA) National Weather Service (NWS), the Department of Transportation (DOT) Federal Aviation Administration (FAA), and the Department of Defense (DOD). This document establishes the NWS's National Reconditioning Center (NRC) as the primary activity for depot level maintenance, reconditioning and quality control of the WSR-88D. The participating agencies agree to this by the terms, procedures and conditions set forth herein. All changes to this plan must be approved by the participating agencies. # 2. Background The Integrated Logistic Support Plan (ILSP) designates the NWS as
Primary Inventory Control Activity (PICA) for the WSR-88D radar system. As a part of this responsibility, the NRC has been designated as the primary Government wide repair depot for WSR-88D Line Replaceable Units (LRUs) determined to be depot repairable. # 3. NRC Responsibilities The NRC will provide depot level maintenance, reconditioning and quality control services for all WSR-88D LRUs designated as depot repairable according to the Source, Maintenance, and Recoverability (SMR) code. In addition, the NRC will provide maintenance of depot test equipment, and program data to the ROC. #### 3.1 Repair The NRC will perform depot level repair and maintenance of all appropriate WSR-88D LRUs either in house or by contract or a combination of both. Repairs will be performed in accordance with industry standards or better. All repairs will conform to the WSR-88D Technical Requirements. Defective LRUs will be returned to their original operating condition unless an official ROC change notice authorizes a modification. The NRC will notify the ROC if any unauthorized changes are made in the field to an LRU. #### 3.1.1 Depot Repairable LRUs The CLS identifies the WSR-88D LRUs specified as depot repairable. All LRUs to be repaired or quality controlled by the NRC must be sent to the NRC for the work to be performed. The NRC will not provide on site repair or trouble shooting except in special cases approved by the site, the ROC and user agencies. These services are provided by the ROC on-site depot corrective maintenance team and the WSR-88D Hotline. #### 3.1.2 Performance Specifications Each NRC repaired LRU shall be determined to conform to one of two repair classifications. The vast majority of NRC repairs will be Class 1. Class 1 repairs will be repaired in accordance with NWS Engineering Division (ED) performance specifications. Quality and workmanship will conform to industry standards and will equal or exceed the original manufacturers specifications. Occasionally, due to high demand and/or low supply, LRUs that cannot be returned to Class 1 condition will be repaired and classified as Class 2 LRUs. Class 2 repairs will match all function, form, and fit requirements, but because of physical damage cannot be made to appear new. All class 2 repairs will be so marked. The NRC will consult the ROC before any Class 2 repairs are accomplished. # 3.1.3 Repair Source Determination The NRC will determine the feasibility of in-house versus contract repair for all depot repairable LRUs based on repair costs, manpower availability, turn around times, and program requirements. The NRC shall be responsible for effecting the repair and reconditioning of all depot repairable WSR-88D LRUs using the most economical means available while meeting the quality, quantity and timeliness criteria. ### 3.1.3.1 Contract Repaired Items. For LRUs to be repaired by contract, the NRC will be responsible for preparing requests for quote and serving as the Contracting Officers Technical Representative (COTR). Preparation of requests for quotation for contract repairs will be performed using NWS performance specifications and turn around time requirements. The NRC personnel will serve as COTR for all repair contracts associated with depot repair of WSR-88D LRUs. #### 3.1.3.2 In-House Repaired LRUs The NRC will be responsible for developing test procedures and techniques for in-house repairs. This includes developing bench test procedures, designing and building specialized test fixtures and modifying ATE hardware and software as appropriate. # 3.1.4 Beyond Economical Repair (BER) LRUs Based on inspection and troubleshooting of an LRU, the NRC may designate an LRU as BER. The designation will be based on the cost of a new item against the cost of repairing the defective LRU as well as the availability of new replacement items. ### 3.1.5 Parts Substitution The NRC will coordinate any part substitutions with the ROC. Substitute parts may be needed to replace hard-to-find parts or to replace an expensive part with a less expensive but functionally identical part. All part substitutions will be coordinated with the ROC prior to implementation. # 3.1.6 Equipment Modifications Although most modifications entail kits installed by agency field personnel, authorized equipment modifications may be performed at the NRC during the repair process (attrition retrofit) or as a special project. NRC is responsible for incorporation of all modifications into their WSR-88D systems and any affected spare parts in stock at the NLSC. NRC costs associated with modifications will be recouped through modification program funding. ROC PGM will be responsible for providing the necessary modification kits to the NRC for implementation. If, in the course of repair, NRC personnel identify a modification to the equipment that would benefit the WSR-88D program either through decreased maintenance costs or improved system performance, a suggestion for implementation will be submitted directly to the ROC, as a Configuration Change Request, for consideration by the WSR-88D configuration control board. # 3.2 Quality Control NRC Quality Control Test Procedures vary according to the item classification. Repaired LRUs are 100 percent inspected. New LRUs are normally sampled, but may be 100% inspected based on item type, history, or quantity. Non-repairable items will be sampled. Sample quantities are determined by type of test required and type of item, for example, destructively tested items will have an extremely small sample. Repaired LRUs found to be out of specification will be referred to the repair source (inhouse or vendor) for rework or final disposition. New items found defective will be referred to the supplier for correction, replacement or other disposition. Individually tested and accepted items will receive a Quality Control Tag. Items that are sample tested will be given Quality Control acceptance by lot. The NRC will notify the ROC of non-routine problems with quality of new or repaired stock items. NRC Quality Control will ensure that all new and repaired WSR-88D LRUs meet original manufactures specifications and also meets the following criteria: - a. New, repaired and/or reconditioned items will perform their designed function when installed in field equipment. - b. Reconditioned LRUs will be in like new condition or marked as Class II repair. - c. New, repaired and/or reconditioned items will contain all authorized modifications and all unauthorized modifications will be removed. - d. New, repaired and/or reconditioned items will be clean and have no damaged parts. #### 3.2.1 New Stock All new stock to be warehoused at NLSC will be quality control inspected by the NRC in accordance with acceptable standards and practices. This includes repairable as well as disposable items. # 3.2.2 Repaired or Reconditioned Stock All stock items repaired or reconditioned by the NRC either by contract or in-house will be quality control inspected by the NRC prior to transferring the item to the NLSC inventory. In addition, all contractor repaired items that qualify as Class II will be so marked by the NRC. #### 3.2.3 Received Defective Items returned to the depot as received defective will be examined to determine the cause of the failure. If the problem lies outside the depot, the ROC will be notified for corrective action. The NRC will document each occurrence of received defective that are found not to be defective and will coordinate with the ROC for possible investigation (e.g., a diagnostic may be marginal, or not operating as intended). Returned Defective LRUs will be credited at the issue cost. # 3.3 NRC Logistics The NRC will receive and process all defective WSR-88D LRUs and NWS owned ancillary test equipment. # 3.3.1 Return Form (H14) NWS users will use the pre-printed H14 paper form to return an LRU for depot repair. Items received at the NRC will be checked against the H14. ### 3.3.2 Defective WSR-88D LRU Accompanying Documentation For the DOD and DOT participants, the pre-printed H-14 form is the preferable form to return with each repairable item. For those cases where this is not available, each defective WSR-88D LRUs sent to the NRC for repair by any participating agency shall be accompanied by appropriate documentation containing, as a minimum, the following information: - a. Organization (ORG) Code (Organization code of the site where the failure occurred). - b. Task Code (USAF Job Control Number (JCN)) - c. NWS Part Number (NWS Site's Only) - d. National Stock Number - e. Serial Number - f. Document Number (A unique document number printed on the document, NOT the RVC sent with the defective LRU). - g. Technician's assessment of the LRUs failure # 3.3.3 Data Entry The NRC will record all necessary information on items received for repair into the CLS database. The NRC will make inquiries to sites to clarify apparent information discrepancies. ### 3.3.4 NRC Repair Cost Before historical repair cost data are available on WSR-88D LRUs, all depot repairs will be charged at 35 percent of acquisition cost. After in house and contract repair cost have been established, depot repairs will be charged at a periodically agreed-to rate, currently 110 percent of NRC repair cost. This costing method will provide for the repair and maintenance of the NRC WSR-88D capital equipment. NRC computes actual repair costs and repair leadtimes which are then automatically fed to the CLS product record in an overnight transfer. # 3.4 Program Data The NRC will provide the ROC with information on repair costs, repair turnaround times, number of repairs performed, received defective rate, actual failure and repair data, and cost avoidance. The ROC may disseminate this information to user agencies. Restrictions may apply to the dissemination of repair cost information when it is deemed procurement sensitive. ### 3.5 Test Equipment Calibration The NRC is responsible for and will maintain the
calibration of all test equipment used in the course of depot repair of any WSR-88D LRU. Calibration will be preformed at regular intervals, and will be in accordance with the National Institute of Standards and Technology (NIST). As a routine part of the NRC repair process for field test equipment, that equipment will also be calibrated to NIST standards. However, user agencies and their field offices are responsible for the calibration of all such equipment in their inventory in accordance with those policies put in place by the individual agencies. #### 3.6 ATE Maintenance The NRC will be responsible for maintaining the ATE equipment used in the depot repair of WSR-88D LRU. This includes hardware and software maintenance and updates as necessary. The ROC will be responsible for providing assistance in the implementation of new or modified hardware and software in the event of a new or modified LRU being introduced into the WSR-88D system. #### 3.6.1 Hardware ATE hardware will be maintained by the NRC either in-house or by contract. ### 3.6.2 Software NRC personnel will be responsible for implementing all software changes to the ATE, either through in-house efforts or through contract. # 3.6.3 ATE Configuration Control (CM) The NRC will be responsible for maintaining CM on WSR-88D depot ATE. # 3.7 Repair Turnaround Times The NRC will be responsible for repairing items in a timely manner in accordance with Engineering Division guidance. The goal of the NRC is to quickly repair and quality control LRUs in order to minimize back orders. # 3.8 Shipping Costs Shipping costs will be the responsibility of the site and will not be paid by the NRC. ### 4. Site Responsibilities The WSR-88D site personnel are responsible for returning defective LRUs to the NRC and for calibration of SE at their sites. #### 4.1 Return Of Defective Items The site will ensure that the NRC receives a defective LRU within 30 days of the receipt of a replacement item. All defective items will be accompanied by documentation as described in paragraph 3.3.2. The NRC will issue overdue notices to each site for sites that have not returned their LRUs within the 30 day window. # 4.2 Test Equipment Calibration The NRC will ensure only calibrated test equipment is returned to NLSC for stocking. However, the individual agencies will be responsible for assuring on-site calibration of all field test equipment drawn from stock.